DOCUMENT RESUME ED 142 205 TR 005 061 AUTHOR TITLE Porat, Marc Vi The Information Economy: Definition and INSTITUTION Office of Telecommunications (DOC), Washington, SPONS AGENCY National Science Foundation, Washington, D.C. REPORT NO May 77 OT-SP-77-12(1) PUB DATE APR-7609015 GRANT NOTE 319p.; For related documents, see IR 005 061-069; Best copy available AVAILABLE FRCM Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402 (Stock No. 003-000-00512-7) EDRS PRICE DESCRIPTORS MF-\$0.83 HC-\$16.73 Plus Postage. *Economic Research; *Employment Statistics; Employment Trends; Federal Government; Industry; Information Services: *Information Utilization; Input Output Analysis: *National Surveys: *Public Policy ABSTRACT This report series defines and measures the "information activity" within the national economy. "Information activity" is defined to include those specific industries and occupations whose primary function is to produce, process, or transmit economically valuable information. Changes in the national labor force are analyzed over a 120-year span. This volume contains the executive summary and the major findings of the study. It defines information and includes a formal set of National Income and Product Accounts for the primary and secondary information sectors, with input-output matrices for both of these sectors. In addition, it specifies the information-related occupations of both the primary and secondary information sectors. Finally, it presents lists of information policy issues pertaining to industry, government, and the home and makes two recommendations as to how the Federal government might meet the public policy issues posed by the expansion of our information activity. (Author/DAG) Documents acquired by ERIC include many informal unpublished * materials not available from other sources. ERIC makes every effort * to obtain the best copy_available. Nevertheless, items of marginal * reproducibility are often encountered and this affects the quality * of the microfiche and hardcopy reproductions ERIC makes available * via the ERIC Document Reproduction Service (EDRS). EDRS is not st responsible for the quality of the original document. Reproductions st* supplied by EDRS are the best that can be made from the original. *********** # U.S DEPARTMENT OF HEALTH EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION OT SPECIAL PUBLICATION 77-12 (1) THIS DOCUMENT HAS BEEN REPRO-DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN-ATING IT POINTS OF VIEW OR OPINIONS STATED OO NOT NECESSARILY REPRE-SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY # THE INFORMATION ECONOMY: Definition and Measurement BEST COPY AVAILABLE Dr. Marc Uri Porat This report was prepared by the Office of Telecommunications with partial support of National Science Foundation grant No. APR-7609015. Ariv opinions, findings, conclusions, or recommendations expressed in this document are those of the author and do not necessarily reflect the views of the National Science Foundation or the Department of Commerce of the U.S. Government. U.S. DEPARTMENT OF COMMERCE Juanita M. Kreps, Secretary Jordan J. Baruch Assistant Secretary for Science and Technology OFFICE OF TELECOMMUNICATIONS John M Richardson, Director May 1977 # OFFICE OF TELECOMMUNICATIONS STATEMENT OF MISSION The mission of the Office of Telecommunications in the Department of Commerce is to assist the Department in fostering, serving, and promoting the nation's economic development and technological advancement by improving man's comprehension of telecommunication science and by assuring effective use and growth of the nation's telecommunication resources. In carrying out this mission, the Office - Conducts research needed in the evaluation and development of policy as required by the Department of Commerce - Assists other government agencies in the use of telecommunications - Conducts research, engineering, and analysis in the general field of telecommunication science to meet government needs - Acquires, analyzes, synthesizes, and disseminates information for the efficient use of the nation's telecommunication resources. - Performs analysis, engineering, and related administrative functions responsive to the needs of the Director of the Office of Telecommunications Policy, Executive Office of the President, in the performance of his responsibilities for the management of the radio spectrum - Conducts research needed in the evaluation and development of telecommunication policy as required by the Office of Telecommunications Policy, pursuant to Executive Order 11556 Physics, a discipline at the heart of our last major technological revolution, yields a quotation that is highly appropriate to the present work: When you can measure v t you are speaking about, and express it in numbers, you know something about it; but when you cannot measure it, when you cannot express it in numbers, your knowledge is of a meager and unsatisfactory kind: it may be the beginning of knowledge, but you have scarcely, in your thoughts, advanced to the stage of science. -- William Thomson, Lord Kelvin তি(1824-1907) English Physicist Notions of yet another major revolution, one that will bring about a "post-industrial" society, have been in the air for some time now. Yet, few steps toward the measurement of this revolution's most important element — information activities — were taken until Dr. Porat began the investigation that is reported in these volumes. We might say, then, that this study, truly a seminal one, pushes our knowledge of an information economy closer to "the stage of science." This report proposes a conceptual framework for defining the information activities of an advanced economy, and prescribes an objective way to quantify them. Without such definition and measurement, I cannot imagine how we can formulate sound policy for an information society. The fact that so many information policy issues are pressing upon us adds to the pertinence of the research. It may strike some as odd that the Office of Telecommunications, an organization concerned principally with telecommunications technology, would offer a report dealing with the whole range of information activities. The explanation lies in the need to view telecommunications in the larger context of its effects on other aspects of society. Satellite networks, for example, can be an instrument for regional economic development. Retail terminals can perform banking functions. And electronic dommunications is steadily diminishing the volume of traditional postal delivery. Thus, it is essential to appreciate how issues internal to telecommunications influence other kinds of information activities. Conversely, ways of achieving broader policy objectives might well produce decisions affecting telecommunication tions services. I have in mind such goals as the provision of equal access to high-quality health care or the expansion of continuing education, both of which obviously can be facilitated by the electronic media. To the extent that telecommunications and its sister technology, computers, are at the core of the infrastructure of the information society, their relationships with the larger society are every bit as important as their internal problems. The concepts and methods described in these volumes have begun to attract wide national and international notice. They are cited by officials of the Congress, the Executive Branch, and the regulatory agencies. They are being studied by international organizations. Yet, in spite of all the acknowledgments, this study constitutes only a point of departure toward a more complete understanding of the information society. We must devise and test alternative representations of the information economy against this one. We still have to settle on the best model, achieve comparability among models in other countries, produce trend data, and construct the methods for predicting consequences of alternative policy decisions. I am confident that this additional work will be taken up by others. Moreover, I believe that their efforts will sharpen these concepts into a new tool, a tool of great value because of its clear relevance to the course of our world's complex societies. John M. Richardson Director # INTRODUCTORY NOTE Science, commerce and technology are inextricably interconnected in American society. It is therefore fitting that this effort to clarify one aspect of their impact was a joint project of the National Science Foundation and the Department of Commerce. The National Science Foundation provided the funds needed to undertake the project, the Department of Commerce the institutional setting in which to conduct it. The bond/was cemented through a common concern with telecommunications technologies and policies. We were particularly motivated by the prospect of increasing the substance surrounding fascinating concepts about the changing nature of American society. The evident acceleration in invention and application of information technologies and the social and economic change which accompanies this development, is directly relevant to a wide range of policy concerns. The findings of this research are provocative and concise. We trust that they will stimulate and illuminate public discussion. The report describes some of the ways in which the findings have been applied thus far. Yet it is clear that this work is an incremental contribution and that much remains to be accomplished. Work has begun in the U.S. and abroad to extend the data base developed in the project. I extend an invitation to readers to contribute their reactions to the report and their ideas on further research. Charles N. Brownstein Program Manager Telecommunications Policy Research Program National Science Foundation, 1977. THE INFORMATION ECONOMY Report Series totals nine volumes, each of which has its own subtitle. 77-12(1) -- THE INFORMATION ECONOMY:
Definition and Measurement -- Dr. Marc Uri Porat -- 265 pp. This volume contains the executive summary and the major findings of the study. It defines information activity and includes a format set—of National Income and Product Accounts for the primary and secondary information sectors, with input—output matrices for both of these sectors. In addition, it specifies the information—related occupations of both the primary and secondary information sectors; this includes a consideration of private and public bureaucracies. Finally, it presents lists of information policy issues pertaining to industry, government, and the home and makes two recommendations as to how the Federal government might meet the public policy issues posed by the expansion of our information activity. 77-12(2) -- THE INFORMATION ECONOMY: Sources and Methods for Measuring the Primary Information Sector (Detailed Industry Reports) -- Dr. Marc Uri Porat -- 188 pp. This volume presents reports of the 25 major industries that compose the primary information sector. The volume's classification scheme is based on the Bureau of Economic Analysis Input-Qutput Matrix. Each industry is discussed in great detail. The discussions include the reasoning behind considering the industry as part of the primary information sector, a breakdown of the subordinate industries that compose the larger industrial category, a narrative of the informational aspects of the industry, and a report of the final demand and value—added_components. The service, manufacturing, and construction sectors of the economy are considered. We call to the reader's attention that the most critical part of the entire report series is to be found in the first two volumes. The remaining volumes are essentially supplements to and extensions of Volumes 1 and 2. 77-12(3) -- THE INFORMATION ECONOMY: The Interindustry Transac ions Matrices (1967) -- Dr. Marc Uri Porat, with the assistance of Michael R. Rubin -- 58 pp. Volume 3 consists of input-output tables showing transactions in the 1967 economy. One table shows a breakout of 108 industries, another of 190 industries. 77-12(4) -- THE INFORMATION ECONOMY: The Technology Matrices (1967) -- Dr. Marc Uri Porat, with the assistance of Michael R. Rubin -- 117 pp. Volume 4 includes A-coefficient matrices for the 1967 economy at both the 108 and 190 levels of detail. 77-12(5) -- THE INFORMATION ECONOMY: The "Total Effect" Matrices (1967) -- Dr. Marc Uri Porat, with the assistance of Michael R. Rubin -- 117 pp. This volume contains the 1967 Inverse Matrices with detail at both the 108 and 190 industry levels. Volumes 3 through 5 contain backup information to Chapters 6 and 10 of Volume 1. 77-12(G) -- THE INFORMATION ECONOMY: The Labor Income by Industry Matrix of Employee Compensation (1967) -- Dr. Marc Uri Porat, with the assistance of Michael R. Pubin -- 100 pp. Volume 6 consists of a table of 422 occupations and 108 industries showing the wages paid by each industry to each occupation in 1967. 77-12(7) -- THE INFORMATION ECONOMY: The Labor Income by Industry Matrix of Employee Compensation (1970) -- Dr. Marc Uri Porat, with the assistance of Michael R. Rubin -- 91 pp. Volume 7 consists of a table of 422 occupations and 108 industries showing the wages paid by each industry to each occupation in 1970. Volumes 6 and 7 contain backup information to Chapter 7 of Volume 1. 77-12(8) -- THE INFORMATION ECONOMY: National Income, Workforce, and Input-Output Accounts -- Dr. Marc Uri Porat, with the assistance of Michael R. Rubin -- 91 pp. This volume contains backup material to Chapters 4 and 9 of Volume 1. It consists of a number of tables, including those that show trends in the labor force over time and National Income Accounts information. 77-12(9) -- THE INFORMATION ECONOMY: User's Guide to the Complete Database -- Michael R. Rubin -- 71 pp. This volume is a user's guide to the computer model which describes the information elements of the economy in the benchmark year 1967. The database is available on magnetic tape through the National Technical Information Service, Springfield, Virginia, Accession No. PB-264 172, titled "The Information Economy." ## ACKNOWLEDGMENTS This report was prepared with partial support of National Science Foundation grant No. APR-7609015. Any opinions, findings, conclusions, or recommendations expressed in this document are those of the author and do not necessarily reflect the views of the National Science For Lation. A dissertation entitled The Information Economy is available from: University Microfilms, 300 N. Zeeb Road, Ann Arbor, Michigan 48106 (Attn: Dissertation copies), Accession No. 77-7147. To Fritz Machlup and Daniel Bell I owe a deep intellectual debt for plowing the field so thoroughly and proficiently before me. After their contribution, mine was simply to harvest the crop that they had planted; and there is ample left for future researchers who wish to embark on this new line of research. My early ideas, ill formed and overly ambitious, were skillfully and gently molded by the able hands of Professors Edwin Parker and James Rosse. They had the good sense to say both yes and no at just the right moments, and were always accessible when I needed guidance. The last and most critical year of this work was made possible through the good graces of Dr. John Richardson, Director of the Office of Telecommunications, who gave freely of his encouragement and support, and who smoothed the bureaucratic wrinkles when they seemed to mount like tidal waves: He understood the policy implications of this work before most. Generous financial support from the National Science Foundation was the lifeblood for this project. Dr. Charles Brownstein (RANN/Division of Advanced Productivity Research and Technology) managed the project most professionally, and his advice and consent were very helpful and greatly appreciated. Over the course of the project, I drew heavily on the talents and energies of many people, and to them I extend a special gratitude. Michael Rubin, who joined me nearly three years ago, single handedly slew the computer dragon. His all night sessions outnumbered mine by two to one, and resulted in Chapters 6, 7, & 10. Joseph Kashi assembled most of the government and labor data of Chapters 7 and 8. Deborah Semb and Barbara Mikelson delivered the National Income and Product Accounts and time series of Chapters 4 and 5. From the thousand and one production nightmares, I was rescued by the skill and perseverance of Fran Sills. She administered endless drafts of tables and text with dispatch and poise, working many evenings and weekends at top efficiency. Her performance in this project was superb. Glynetta Perrymore endured the dark ages of word processing through five complete drafts of the text. Edith Uunila thoroughly and competently helped with the final stages of proofreading and editing. (viii) Along the road, many kind people lent me a helping hand. At the Bureau of Economic Analysis, I was given free reign by Philip Ritz, Chief of the Interindustry Division. Carolyn Knapp and Elizabeth Spaulding helped with the more obscure procedures used in the national accounts. Howard Schreier helped with programming the final demand and value added tables. At the Bureau of Labor Statistics, I extend my thanks to Charles Bowman and the input-output staff of the Economic Growth Project. The early labor data were provided by John Shew and Karen Hassmer, and their help is acknowledged. Although I gratefully share the credit with my friends and colleagues, I relieve them of any responsibility for remaining errors. # TABLE OF CONTENTS | | | Page | |---|---|------------------------------------| | Introduction of the street | d ctory Note edgments Tables Figures | iii
v
vi
viii
xi
xv | | CHAPTER | | • | | ONE | Executive Summary | . 1 | | TWO | The
Six-Sector Economy | 15 | | THREE | The Primary Information Sector | 22 | | FOUR | Consolidated Accounts of the Primary Information Sector | 43 | | FIVE | | 63 | | SIX | The Primary Input-Output Matrix | - 72 | | SEVEN | Information Occupations | 104 | | EIGHT | The Public Bureaucracies | 136 | | NINE | The Secondary Information Sector | 148 | | TEN | The Secondary Input-Output Matrix | 186 | | EĽEVEN | The Elements of Information Policy | 204 | | | Bibliographic Data Sheet | 250 | # LIST OF TABLES | ABLE | | PAGE | |------------|---|----------| | | CHAPTER ONE | | | 1.1 | The Structure of the Information Economy (1967) | 7 | | • | · · | ٠. | | | CHAPTER THREE | | | 3.1
3.2 | Typooogy of Primary Information Sector Industries Detailed Typology of the Primary Information | 23 | | 3.3 | Sector Functional Cost and Employment for the Typical Commercial Bank | 31 | | 3.4 | Summary of Banking Industry Accounts | 32 | | 3.5
3.6 | Breakdown of Employee Compensation in Finance & Insurance | 35
37 | | 3.7 | Average Number of Hours per Week Allocated to | | | | Different Activities by Type of Profession | 39 | | • | CHAPTER FOUR | | | 4.1 | Comparison of Machlup Approach with the Primary o | | | | Information Sector Final Demand (Using National, Accounts Concepts and Definitions) | 46 | | 4.2 | GNP Concepts: Income and Product | 48 | | 4.3 | Index to the Primary Information Sector Accounts at Different Levels of Aggregation | 49 | | 4.4 | Gross National Product, 1967 | 50 | | 4.5 | Gross National Product by Major Type of Product and Purchaser, 1967 | 52 | | 4.6 | National Income by Type of Income, 1967 | 5 3 | | 4.7 | Breakdown of Corporate Profit in the Primary Information Industries | 54 | | 4.8 | Gross Product Originating by Industry, 1967 | 55 | | 4.9 | Gross Product by Industry, Total and by | 57 | | 4.10 | Components, 1967 | , | | 4 77 | Level | 60 | | 4.11 | Components of Value Added at the 2-Digit SIC | 61 | , (xii) Occupations Allocated 50% to Service and 50% to 7.8 Occupations Allocated 50% to Industry and 50% to 7.9 Labor Income in the Primary Information Industries.. 124 7.10 Labor Income in the Secondary Information Industries 126 Information Machine Workers......116 | TABLE | | PAGE | |--|--|--------------------------| | 7.11
7.12
7.13
7.14
7.15
7.16 | Labor Income in the Noninformation Industries Summary of Proprietors' Income Labor and Capital Shares in the Corporate Sector Employee Compensation in Governments Labor Income Summary Compound Annual Growth Rates of the Labor Force | 128
129
130
132 | | | | . | | · | CHAPTER EIGHT | | | 8.1 | | 141 | | 8.2 | 1958-1970
Outputs of the Federal Information Industries | | | , | 1958-1970 | 143 | | | CHAPTER NINE | | | | | | | 9.1 | Partial List of Information Quasi-Firms Within Non-information Enterprises | 150 | | 9.2 | Gross Product by Industry Total and by Components, in the Secondary Information Sector 1967 | 155 | | 9.3 | Gross Product Originating by Industry in the Secondary Information Sector, 1967 | | | _ 9.4 | National Income by Type of Income of the Secondary | | | 9.5 | Information Sector, 1967 | , | | 9.6 | (20 Order) | 160 | | : | Sector, 1967 | | | 9.7 | .—(20 Order) | 164 | | 9.8 | Time Series of National Income Originating in the Secondary and Primary Information Sectors, | | | 9.9 | 1929-1974 Time Series of National Income Originating in the | 167 | | • | Information Sectors, 1929-1974 Net Growth of the Two Information Sectors Compared | 171. | | 9.10 | to National Income and GNP 1929-1974 | . 173 | | 9.11 | Productivity and Information Overhead Expense 1929-1974 | . 177 | | 9.12 | GNP Deflators and Secondary Sector Deflators, 1946-1974 | . 181 | | 9.13 | Inflation in the Secondary Information Sector, 1946-1974 | | | | · | | | | CHAPTER TEN | | | 10.1
10.2 | | . 190 | | · · - | Information Good | . 194 | | | (xiii) | | # LIST OF TABLES - Cont'd | rable | | PAGE | |-------|---|------| | ./ | | | | 10.3 | Total Secondary Information Requirements Generated by Personal Consumption of Non-Information Goods | | | | and Services | 198 | | 10, 4 | Information Content of a \$2.00 Pharmaceutical Product | 199 | | 10.5 | Derivation of Pure Secondary Information Services (Net Advertising) | 201 | | 10.6 | Information Requirements Generated by Demand for Non-Information Goods and Services | 202 | | | CHAPTER ELEVEN | | | 11.1 | Information Technology and the Primary Information Industries | 214 | | 11.2 | Information Technology and the Noninformation | 220 | | 11.3 | | | | | and Office | 2 30 | # LIST OF FIGURES | CHAPTER SEVEN 7.1 Time Series of U.S. Labor Force (1860-1980) Two Sector Aggregate by Percent | IGURE | | PAGE | |--|-------|----------------------------------|-------------------| | CHAPTER TWO CHAPTER TWO 2.1 Flow of Goods and Services (Market Transactions). 17 2.2 Flow of Information (Non-Market). 18 2.3 Flow of Labor (and Income). 19 CHAPTER THREE 3.1 The Market for Accounting Information Services. 26 3.2 A Bank. 30 3.3 A Physician's Office. 36 CHAPTER SIX 6.1 Input-Output Transactions Table Showing Major Sectors. 73 CHAPTER SEVEN 7.1 Time Series of U.S. Labor Force (1860-1980) Two Sector Aggregate by Percent. 120 7.2 Four Sector Aggregate of the U.S. Work Force by Percent (1860-1980). 123 CHAPTER EIGHT 8.1 The Federal Information Industry. 136 CHAPTER EIGHT 8.1 The Series of National Income Originating in the Information Sectors. 176 9.1 Productivity and Information Sectors. 176 9.2 Net Growth of the Two Information Sectors. 176 9.3 Productivity and Information Sectors. 176 9.3 Productivity and Information Sectors. 176 9.3 Productivity and Information Sectors. 176 9.3 Productivity and Information Sectors. 176 9.3 Productivity and Information Sectors. 176 9.3 Productivity and Information Sectors. 176 | | CHAPTER ONE | | | CHAPTER TWO 2.1 Flow of Goods and Services (Market Transactions) 17 2.2 Flow of Information (Non-Market) 18 2.3 Flow of Labor (and Income) 19 CHAPTER THREE 3.1 The Market for Accounting Information Services 26 3.2 A Bank 30 3.3 A Physician's Office 36 CHAPTER SIX 6.1 Input-Output Transactions Table Showing Major Sectors 73 CHAPTER SEVEN 7.1 Time Series of U.S. Labor Force (1860-1980) Two Sector Aggregate by Percent 120 7.2 Four Sector Aggregate of the U.S. Work Force by Percent (1860-1980) 120 7.3 Net Growth Rates of Information Occupations 133 CHAPTER EIGHT 8.1 The Federal Information Industry 136 CHAPTER NINE 9.1 Time Series of National Income Originating in the Information Sectors 176 9.2 Net Growth of the Two Information Sectors 176 9.3 Productivity and Information Overhead Expense, | • | | 0 | | 2.1 Flow of Goods and Services (Market Transactions) 17 2.2 Flow of Information (Non-Market) 18 2.3 Flow of Labor (and Income) 19 CHAPTER THREE 3.1 The Market for Accounting Information Services 26 3.2 A Bank. 30 3.3 A Physician's Office 36 CHAPTER SIX 6.1 Input-Output Transactions Table Showing Major Sectors 73 CHAPTER SEVEN 7.1 Time Series of U.S. Labor Force (1860-1980) 120 7.2 Four Sector Aggregate by Percent 120 7.3 Net Growth Rates of Information Occupations 133 CHAPTER EIGHT 8.1 The Federal Information Industry 138 CHAPTER NINE 9.1 Time Series of National Income Originating in the Information Sectors 170 9.2 Net Growth of the Two Information Sectors 170 9.3 Productivity and Information Overhead Expense, | 1.1 | The Information Policy Framework | 9 | | 2.1 Flow of Goods and Services (Market Transactions) 17 2.2 Flow of Information (Non-Market) 18 2.3 Flow of Labor (and Income) 19 CHAPTER THREE 3.1 The Market for Accounting Information Services 26 3.2 A Bank. 30 3.3 A Physician's Office 36 CHAPTER SIX 6.1 Input-Output Transactions Table Showing Major Sectors 73 CHAPTER SEVEN 7.1 Time Series of U.S. Labor Force (1860-1980) 120 7.2 Four Sector Aggregate by Percent 120 7.3 Net Growth Rates of Information Occupations 133 CHAPTER EIGHT 8.1 The Federal Information Industry 138 CHAPTER NINE 9.1 Time Series of National Income Originating in the Information Sectors 170 9.2 Net Growth of the Two Information Sectors 170 9.3 Productivity and Information Overhead Expense, | | | | | 2.2 Flow of Information (Non-Market) 18 2.3 Flow of Labor (and Income) 19 CHAPTER THREE 3.1 The Market for Accounting Information Services 26 3.2 A Bank 30 3.3 A Physician's Office 36 CHAPTER SIX 6.1 Input-Output Transactions Table Showing Major Sectors 73 CHAPTER SEVEN 7.1 Time Series of U.S. Labor
Force (1860-1980) Two Sector Aggregate by Percent 120 7.2 Four Sector Aggregate of the U.S. Work Force by Percent (1860-1980) 121 7.3 Net Growth Rates of Information Occupations 133 CHAPTER EIGHT 8.1 The Federal Information Industry 136 CHAPTER NINE 9.1 Time Series of National Income Originating in the Information Sectors 176 9.2 Net Growth of the Two Information Sectors 177 9.3 Productivity and Information Overhead Expense, | · | CHAPTER TWO | | | 3.1 The Market for Accounting Information Services. 26 3.2 A Bank. 30 3.3 A Physician's Office. 36 CHAPTER SIX 6.1 Input-Output Transactions Table Showing Major Sectors. 73 CHAPTER SEVEN 7.1 Time Series of U.S. Labor Force (1860-1980) Two Sector Aggregate by Percent. 120 7.2 Four Sector Aggregate of the U.S. Work Force by Percent (1860-1980). 121 7.3 Net Growth Rates of Information Occupations. 133 CHAPTER EIGHT 8.1 The Federal Information Industry. 138 CHAPTER NINE 9.1 Time Series of National Income Originating in the Information Sectors. 176 9.2 Net Growth of the Two Information Sectors. 176 9.3 Productivity and Information Overhead Expense, | 2.2 | Flow of Information (Non-Market) | 18 | | 3.2 A Bank | • | CHAPTER THREE | | | CHAPTER SEVEN 7.1 Time Series of U.S. Labor Force (1860-1980) Two Sector Aggregate by Percent | 3.2 | A Bank | 30 | | CHAPTER SEVEN 7.1 Time Series of U.S. Labor Force (1860-1980) Two Sector Aggregate by Percent | | | | | CHAPTER SEVEN 7.1 Time Series of U.S. Labor Force (1860-1980) Two Sector Aggregate by Percent | | CHAPTER SIX | | | CHAPTER SEVEN 7.1 Time Series of U.S. Labor Force (1860-1980) Two Sector Aggregate by Percent | 6.1 | | 73 | | 7.1 Time Series of U.S. Labor Force (1860-1980) Two Sector Aggregate by Percent | | | | | Two Sector Aggregate by Percent | * | CHAPTER SEVEN | * | | by Percent (1860-1980) | | Two Sector Aggregate by Percent | 120 | | CHAPTER NINE 9.1 Time Series of National Income Originating in the Information Sectors | | by Percent (1860-1980) | 121
133 | | CHAPTER NINE 9.1 Time Series of National Income Originating in the Information Sectors | - | | | | CHAPTER NINE 9.1 Time Series of National Income Originating in the Information Sectors | ٠ | CHAPTER EIGHT | | | 9.1 Time Series of National Income Originating in the Information Sectors | 8.1 | The Federal Information Industry | 138 | | Information Sectors | · | CHAPTER NINE | | | | 9.2 | Information Sectors | 170
174
179 | # LIST OF FIGURES - Cont'd | FIGURE | FAGL | |---|------| | CHAPTER TEN | | | 10.1 Input-Output Schematic Diagram Showing the Primary Information Sector | ŗγ | |
CHAPTER ELEVEN | | | 11.1 An Information Policy Framework | 208 | #### CHAPTER ONE #### EXECUTIVE SUMMARY We began this study with two major goals in mind: to define and measure an "information activity" in the U.S. economy; a it to examine the structure of the information activity with respect to the rest of the economy. A third goal, not a part of the original study but which developed as interest in the project grew, was to discuss the implications of our findings: what it means for the U.S. to evolve from an economy that is based primarily in manufacturing and industry to one that is based primarily in knowledge, communication and information. This summary chapter is organized into five brief sections: - 1. The question, where we state the problem and develop the definitions used in the study. - 2. The method, where we use the National Income and Product Accounts and the input-output tables of the U.S. economy to solve our measurement "puzzle." - 3. The findings, where we see that 46% of the Gross National Product is bound up with the information activity; and where we discover that nearly half the labor force holds some sort of an "informational" job, earning 53% of labor income. - 4. The implications, where we focus on the "horizontal" impacts of new information technologies across the major sectors of the economy, resulting in numerous "information policy" issues; and where we suggest that the Executive loci of responsibility are numerous and disparate. - The recommendations, where we argue that the Federal government should adopt a more horizontal view of information policy, coordinating issues that cross traditional industry and Departmental lines; and where we consider whether to continue monitoring the information sector in the National Income and Product Accounts. ### 1. The Question Fritz Machlup first attempted to measure the share of the U.S. GNP connected with knowledge as opposed to other kinds of activities. If we are to make bold statements about the U.S. as a "post-industrial society" or an "information economy," then it is incumbent upon us to provide at least that summary statistic. The question: What share of our national wealth originates with the production, processing and distribution of information goods and services? Or, what is the extent of the information activity, (as opposed to agriculture, services or industry), as a portion of the total U.S. economic activity? An economy can be separated into two domains. The first is involved in the transformation of matter and energy from one form into another. The second is involved in transforming information from one pattern into another. The two domains are linked and inseparable. Manipulation of matter and energy would be impossible without a sizable input of knowledge, planning, coordination, and control information. And the production, processing, and distribution of information would be impossible without a sizable input of matter and energy. The systematic marriage of these two domains is absolute. The question is the relative contribution of each partner in producing economic wealth. Information is not a homogeneous good or service such as milk or iron ore. It is a collection or a bundle of many heterogeneous goods and services that together comprise an activity in the U.S. economy. For example, the informational requirements of organizing a firm include such diverse activities as research and development, managerial decision making, writing letters, filing invoices, data processing, telephone communication, and producing a host of memos, forms, reports, and control mechanisms. Our first burden is to offer a definition of an "information activity" that is intuitively reasonable, makes economic sense, and is measurable. We offer the following: Information is data that have been organized and communicated. The information activity includes all the resources consumed in producing, processing and distributing information goods and services. To organize data into information, one needs to superimpose order: a system of logic, a system of thought, a system of measurement, a system of communication. To communicate these organized data, one requires three elements: a communicator, a channel of communication, and a receiver. The operational definition of information used in this study goes beyond the narrow definition offered above, encompassing all the workers, machinery, goods and services that are employed in processing, manipulating or transmitting information. The telephone, the computer, the printing press, the calculator, the manager, the secretary and the programmer — these are all essential members of the information activity. It would be almost impossible to handle information without resorting to these resources. A wide variety of information capital resources are used to deliver the informational requirements of one firm: typewriters, calculators, copiers, terminals, computers, telephones and switchboards. And depending on the size of the firm, there could be a massive array of high technology information goods such as microwave antennae, satellite dishes and facsimile machines. In the labor side, the firm has to employ the services of many different types of information workers, who together satisfy the firm's informational requirements. We find the research scientist, engineer, designer, draftsman, manager, secretary, clerk, accountant, lawyer, advertising manager, communications officer, personnel director -- all essentially paid to create knowledge, communicate ideas, process information -- in one way or another transform symbols from one form to another. The information workers and the information capital are housed in "information buildings": office buildings, schools and other structures where the primary activity is to manipulate information. They also consume a wide variety of information goods and services, such as telecommunications, business consulting, legal advice, paper and office supplies. We have offered an inductive definition of what is to be included as information capital. It is also operational. We can now select at a very fine level of detail from amongst the many hundreds of machines and instruments that correspond to this broad definition of "information capital." Most goods are not ambiguous. A tractor is obviously a member of the food activity, and a seismograph is a member of the information activity. The few capital goods that are ambiguous were usually eliminated from the definition so that errors are overly restrictive rather than overly inclusive. 2 The definition for information labor is symmetrical to information capital. We looked at each of the 422 occupations that are reported by the U.S. Census and the Bureau of Labor Statistics and asked the following question: Does this worker's income originate primarily in the manipulation of symbols and information? Clearly, all human endeavor contains some component of information processing. Without information processing, all cognitive functions would cease and there would be no human activity. But that definition is operationally useless. We are not saying that information workers deal exclusively in information and other kinds of workers never deal in information. Rather, we assert that certain
occupations are primarily engaged in the manipulation of symbols, either at a high intellectual content (such as the production of new knowledge) or at a more routine level (such as feeding computer cards into a card reader). And for other occupations, such as in personal service or manufacturing, information handling appears only in an ancillary fashion. It is a distinction of degree, not of kind. Using this test, we divided the 422 occupations into two major groups -- information and noninformation. The information group was further subdivided into approximately 30 smaller groups, as reported in Chapter 7. Having arrived at a working definition of information -- one that could be translated from concept to measurement -- we then turned our attention to the producers and consumers of information in a market sense. Who produces information goods and services? Who consumes them? And, more importantly, can we determine what portion of the Gross National Product is bound up with the provision of the information activity? We approach this problem by casting information in a market and a nonmarket context. The former refers to any information good or service which is exchanged across a recognizable marketplace. The supply side (firms and industries) is described; the demand side (other firms, households, governments, and exports) is described; and the good or service has a known market price. The "primary information sector" includes those firms which supply the bandle of information goods and services exchanged in a market context. In 1967, 25% of GNP originated in the primary information sector.4 In addition to the primary information sector, we know that a tremendous volume of information is produced and consumed within firms and governments and never transacted across recognizable markets. We argue that every noninformation firm supports sizable collection of "quasi-firms" whose job is to provide basic information services: R&D, data processing, telecommunication, typing, management, accounting and so on. The cost of these information services is embedded in the market price of the firm's primary output. The "secondary information sector" includes all the information services produced for internal consumption by government and noninformation firms. In this sense, the production of information services is ancillary or "secondary" to the production of a noninformation good. For example, a portion of an automobile's market price pays for the R&D, management and advertising services necessary to bring the product to market. The "value" of the secondary information services is measured by imputing a shadow price as if these services were bought from the primary information sector. The secondary information sector is intuitively analagous to the private and public bureaucracies, or Galbraith's "technocracy". The sector is the repository of the planning, decision-making and control apparatus in the economy. As we shall argue, planning is a major feature of an information economy. We shall provide a price tag for these activities by industry, summing to 21% of GNP in 1967. We now have the basic definitional framework used throughout this study. We defined what we mean by information generally. We saw examples of information capital and information labor. And we divided the information activity into two major sorts: one in the primary information sector where information is exchanged as a commodity, and one in the secondary information sector where information is embedded in some other good or service and not explicitly exchanged. The next phase is measurement. ### 2. The Method Information activities are scattered throughout the National Income and Product Accounts and our economic censuses. Our job is to extract the many tiny pieces, often buried and lost, to form a coherent picture of an information economy. We treat the problem as a two-part puzzlo. The first part is building the primary information sector; the second part is finding a way to measure the value of the secondary information services. ## Constructing the Primary Information Sector A major goal of this study is to build a set of accounts for the primary information sector that are completely consistent with the National Income & Product Accounts. By relying completely on the Bureau of Economic Analysis (BEA) conventions and definitions, we have built a set of accounts (in Chapter 4) that can be directly compared with the other sectors in the economy. The actual task of constructing the primary information sector is relatively straightforward. Each candidate industry is decomposed at the finest level available from the census (7-digit SIC). Certain industries, such as computers and telecommunications, offer no problem and can be "lifted" intact from the manufacturing or service sector. Others, such as finance and real estate, offer considerable difficulties, and must be examined more closely. The techniques for that examination vary with industry, and are reported fully in Volume 2. Tata on the components of final demand (personal consumption, cross capital formation, government expenditures, net exports) and value added (employee compensation, profits, depreciation, and indirect business taxes) are gathered using the BEA inputoutput worktape. After the industry microdata are assembled and "cleaned," they are aggregated into a formal set of national accounts. # Constructing the Secondary Information Sector The secondary sector is somewhat more complicated. How does one measure the value of an information service that is never sold across an established market? To simplify the explanation (found in Chapter 9), we argue that the value of the service is composed of the labor and capital resources consumed in producing the service. A pusiness letter requires information workers — to write type, correct, file, and mail. It also requires information goods — a dictaphone, typewriter, photocopier and file cabinet. And the entire activity is housed in "information buildings" -- offices -- as a form of information capital. Hence, in a strict national accounting sense, the value added in the secondary information sector is composed of two measurable inputs: - (i) the employee compensation of information workers employed by noninformation industries, and - (ii) the depreciation taken on information capital goods purchased by noninformation industries. Having devised a strategy for solving our puzzle, we begin to assemble the many pieces. First, we use a Bureau of Labor Statistics (BLS) matrix that shows the detailed occupational structure of all U.S. industries. We convert the matrix to show employee compensation (discussed in Chapter 7), rather than the number of workers. That task enables us to measure, by industry, the wage bill of the information workers employed by noninformation industries. Second, we use a BEA matrix that shows the detailed capital flows of all U.S. industries. By making some simplifying assumptions, we are able to measure the depreciation taken on information capital goods used by noninformation industries. Together, these two data bases provide the minute pieces for the puzzle. By aggregating the pieces following national income accounting rules, we can build a set of accounts for the secondary information sector, as shown in Chapter 9. We also built an input-output (I-O) model showing the structure of the two information sectors. The I-O model provides us with a rich data base regarding interindustry flows of information goods and services. Several applications of I-O analysis appear in Chapters 6 and 10. # 3. The Findings Table 1.1 summarizes the major findings regarding the share of GNP originating in the primary and secondary information sectors. National wealth (GNP) can be measured in two ways. "Final Demand," or the product side of the account, includes all the purchases of households, governments and foreigners. It also includes the nation's investment in machinery and buildings. The thousands of goods and services included in the primary information sector accounted for 21.9% of final demand (GNP) in 1967. In addition, the sales of the secondary information sector to final demand accounted for 3.4% of GNP. But final demand is not an accurate measure of economic wealth. It only counts the revenues from final sales and eliminates intermediate demand. Hence, a group of industries which sell mostly to intermediate demand (other firms) captures a smaller share of GNP than a group which sells exclusively to final demand. TABLE 1.1: THE STRUCTURE OF THE INFORMATION ECONOMY (1967) (Millions of \$) | PRODUCERS | INTERM | EDIATE CONSUME | <u>RS</u> _ \ | FINAL DEMAND | 8 GNP | |------------------------------------|----------|----------------|----------------|-----------------|-------| | | Primary | Secondary | Noninformation | , | | | Primary
Information
Sector | \$69,754 | \$78,917 | 0 | \$174,585 | 21.9% | | Secondary
Information
Sector | 0 | 616 | 227,778 | 27,440 | 3.4% | | Noninformation
Sector | 59,538 | . C | 571,503 | 593,363 | 74.6% | | , | ; | | 1 | | | | VALUE
ADDED | 199,642 | 167,826 | 427,920 | GNP = \$795,388 | • | | % of GNP | 25.1% | 21.18 | 53.8% | | • | () / 5 The value added side of the accounts is a more accurate representation of wealth, as it is not biased by the peculiarities of who purchased the good. I- 1967, 25.1% of value added originated in the primary information sector. In redition, 21.1% of value added originated with the provision of secondary information services. The two pieces are conceptually and empirically distinct; they are also additive. The total information destining, including both market and normarket transactions, are able to a set of a set of the first of the following the first of the secondary in the secondary in the secondary in the secondary in the secondary in the secondary in the secondary information are able to a secondary in the secondary information and secondary in
the secondary information and secondary information and secondary information sector. The composition of the workforce is also a basic indicator of our economic development. Between 1860 and 1905, the agricultural workers dominated the labor force, tollowed by industry, services and information. Between 1905 and 1955, the industry sector took the lead. But by 1955, the information sector became predominant, rising from a low of 15% of the workforce in 1910 to over 40% in 1970. Information workers earned over 53% of all labor income in 1967 (see Chapter 7). These major findings motivate the argument that the U.S. has now emerged as an information-based economy. # 4. The Implications In the last Chapter, after our excursion through the information sectors is ended, we trace some of the effects of information technology on the overall economy. In a rudimentary fashion, we begin to define the elements of "information policy." The major implication is that as information technologies "invade" various sectors of the economy, old arrangements may come into conflict with the new. Applications of the new technologies may raise either economic issues or value conflicts that previously lay dormant. The seeds of tomorrow's opportunities and difficulties are sown today. And therein lies the presumption that information policy should adopt a prospective look at future applications of information technology. The framework for understanding information policy is sketched in Figure 1.1. It will be expanded further in Chapter 11. A major distinction is drawn between the "vertical" attention given to issues within the telecommunications and computer world, and the "horizontal" effects of the technology on the overall economy. This perspective is important, given that policy attention is today almost exclusively directed at the vertical issues. FIGURE 1.1: THE INFORMATION POLICY FRAMEWORK But as new applications are found for information technology, the horizontal impacts march to the forefront of the policy conflict. We already hear the opening drumrolls of (horizontal) conflict from those industries whose technical characteristics are inexorably converging, and whose economic stakes are loosening in the shifting sand. I cite the edgy and uncomfortable feeling in the U.S. Postal Service as electronic mail approaches; I cite also the polite realignments in the finance industry as electronic funds transfer systems threaten to extinguish certain distinctions between commercial banks and S&L's, between a branch office and a point-of-sale terminal. Some policy issues are more closely akin to social rather than economic concerns, to questions of value. I cite the fortunate public outcry against the universal Personal Identification Number; I cite also the populist concern with unequal distribution of (or access to) information resources. In the final Chapter, we list dozens of potential policy issues borne of new information technology applications. We also tie, wherever possible, the policy problem to the executive agency which serves as a locus of responsibility. An immediate observation is that there exists no coherent locus of executive responsibility. Hence, prospect ve attention to information policy matters is applied unevenly and without broad interdepartmental guidance. To close the information policy loop, we observe that some of the policy solutions may generate pressure on the keepers of the infrastructure. That is, the horizontal impacts of information technology may generate problems that, after political mediation, return to the doorstep of the vertical decision-makers. For example, a USPS decision to implement an extensive electronic mail system may impose design criteria that run afoul of plans for an extensive EFT network. The FCC commissioners, as chief representatives of the vertical axis, may find themselves in the odd position of setting de facto postal service or banking policy. What the FCC permits or denies the owners of the information infrastructure ultimately expands or restricts the options of "horizontal" users. Conversely, bankers and Postal Commissioners may discover, to their chagrin (or delight) that <u>de facto</u> policy has been set for them because of the shape of the infrastructure. Relative costs of using alternative configurations of information technology can preclude or encourage certain applications. This is the two-way street between the vertical and horizontal communities. We may find that issues are resolved through the discipline of the marketplace. Competitive pressures, both national and international, may moot governmental intervention and achieve solution without direct regulation. But where the market alone cannot achieve efficiency or equity, information policy issues may continue to rattle unceremoniously in the corridors of the Executive agencies. Coordination and consultation increase the likelihood of achieving market solutions. In this spirit, we hold that one sign of a successful information policy is that direct government intervention is replaced by prospective problem-solving. ## 5. The Recommendations Two major recommendations flow from this study, one regarding the formulation and implementation of information policy, the other regarding the merit of institutionalizing the information sectors in the national accounts. Both are discussed in Chapter 11. # Recommendation 1: In response to emerging horizontal information policy issues, the Executive Branch should establish an appropriate organization to coordinate interdepartmental policy formulation. The need for a Federal information policy office stems from three sources: (i) from the unresolved economic or social conflicts arising from new applications of information technology; (ii) from the absence of clearly articulated goals and objectives in the Executive; and (iii) from the lack of interdepartmental coordination of those Federal agencies that nold statutory authority for resolving the conflicts. Such a response might take the form of an Office in the EOP (e.g., in OTP or OMB) whose charge is to develop a process of interdepartmental consultation and coordination. This process should include the relevant Departments, with input from private sector interests, public interest groups, and disinterested parties. The incentive to participate in such a forum is tied to the budget process. The proximity of the Office to the EOP serves to facilitate budget approval of those mission programs which are involved in information policy. In effect, this Office "represents" the mission-oriented agencies' programs to OMB. In Chapter 11, we explore the idea in greater detail. # Recommendation 2: The Bureau of Economic Analysis (BEA) should be requested to review the usefulness of constructing permanent information sector accounts. The concept of an "information activity" has not yet passed scientific and political muster, except on a limited basis. Hence, we feel that a decision to institutionalize the accounts on a permanent basis is not yet warranted. The two reasons in favor of institutionalizing the accounts are: (i) to develop a meaningful time series for academic research purposes, and (ii) to establish a foundation for further focus on "information policy" issues. On the academic agenda, it is clear that meaningful econometric analysis is stalled without systematic time series data, gathered in a consistent, accurate and timely manner. The cross-section (1967) developed in this study does not meet the academic objective. Also, no research effort can hope to achieve the turnaround time of the BEA in producing annual estimates. If current reports are in demand, then the BEA is a natural agency to approach. On the policy agenda, we have discovered that the existence of a single set of (1967) accounts has served as a foundation for political conjectures and assertions. The very existence of an official set of accounts serves to focus policy attention on previously ignored issues. For example, after the Department of Commerce started producing reports on capacity utilization, policy attention regarding that important statistic was heightened. The reasons that we do not recommend to institutionalize the accounts turn on two issues: (i) the decision to incorporate the information sector into the National Income and Product Accounts is not OT's to make, but is the prerogative of the BEA, and (ii) the academic and policy communities' interests and criticisms have not been fully expressed. We hope that this nine-volume report series will generate a fruitful dialogue between the academic and policy interests. The decision can wait until the jury has returned. Returning to our two main goals, defining and measuring the structure of an information economy, we are now read; to report the results. The next nine chapters contain the elements of the "puzzle" explained earlier in the introduction. Each piece of the puzzle is introduced and fitted into the larger picture. All the statistical pieces of the labor force and industry "lock" into place around the input-output matrix. They are completely reconciled internally and with the National Accounts. Interpreting the implications of an information economy is a riddle with many solutions. Our purpose is served if the basic statistical foundation for the idea is sound. Once the "soapbox" is built and can support the weight, we gladly invite others to Hyde Park for the inevitable debates. #### FOOTNOTES Fritz Machlup, The Production and Distribution of Knowledge in the United States, Princeton University Press, New Jersey, 1962. ²An example of an ambiguous capital good is a clock. A clock obviously gives one information about the time of day, but a clock also has value as an ornamental piece, as furniture or, in the smaller version as a watch, as a piece of jewelry. Treatment of this ambiguous category is as follows: the casing portions of a clock or watch (the ornamental or jewelry component)
was measured separately from the clock mechanism itself. This sorting out was done at a very tedious and minute level as this example illustrates, and gives us fair assurance that the definition of information capital was followed quite faithfully in the measurement effort. Including a third group of around 30 occupations which are "ambiguous," e.g., nurses, managers of retail establishments, foremen. The Federal government produces certain services (e.g., printing and publishing, data processing) that are directly analagous to those produced in the primary information sector. The GNP share of these activities in 1967 was 5.1% ⁵One slight deviation from this definition is in the treatment of government, and we should make that clear in advance. The government engages in activities that are both like the primary information sector and like the secondary information sector. Where the Federal government maintains a printing office of a data communications network, it clearly emulates firms in the primary information sector. The economics and the technology of operating a government printing office are quite similar to those of a private printing firm. We therefore built a separate government industry in the primary information sector. Likewise, the value of the "secondary" information services consumed by governments appear in our secondary information sector. The GNP share of these activities in 1967 was 2.3%. ⁶The Bureau of Economic Analysis (BEA) of the Department of Commerce publishes a magnetic tape of the input-output (I-O) matrix. The detailed data were drawn from an unpublished work-tape underlying the aggregate I-O tables. This is apparent by example. Crude petroleum is not a consumer item: governments do not purchase it; almost none is exported; and it is not an investment good. The share of U.S. final demand attributable to crude petroleum is a mere \$339 million -- or 0.04% of GNP. But the crude petroleum industry is a lucrative source of profits and wages. On the income side of the account -- value added -- the industry created \$8,611 million, or 1.08% of GNP. #### CHAPTER TWO #### THE SIX-SECTOR ECONOMY The purpose of this chapter is to briefly sketch the framework used in this study, and to provide a roadmap of the descriptive and analytic chapters that follow. The U.S. economy is conceptually divisible into six sectors: three "information sectors," two noninformation sectors, and a household sector. The three information sectors produce and distribute all the information goods and services demanded by the economy. The two noninformation sectors supply all the physical or material goods and services whose value or use do not primarily involve information. The household sector supplies labor services and consumes final goods. # The Six Sectors The primary information sector includes all industries which produce information machines or sell information services on (established) markets. This sector provides the technical infrastructure for a variety of information processing and \ transmission activities. It also offers information for sale as a commodity. Included here are such diverse industries as computer manufacturing, telecommunications, printing, mass media, advertising, accounting, and education. This is the productive locus of an information based economy. This sector includes eight major classes of industries: (i) the knowledge production and inventive industries; (ii) information distribution and communication industries; (iii) risk management industries including components of finance and insurance; (iv) search and coordination industries, including all market information and advertising vendors; (v) information processing and transmission services, both electronic and nonelectronic; (vi) information goods industries, including information machines; (vii) selected government activities that have direct market analogs in the primary information sector -- including the postal service and education, and (viii) support facilities such as office and education buildings. The primary information sector includes all my set transactions of information goods and services. Jose portions of the government bureaucracy that provide primary information services are included because they are almost indistinguishable from the market variety. As we shall see in Chapter, approximately 25.1% of value added (GNP) originates in the primary sector. The government contributes around 10%, and the private sector countributes 90% of all primary information products. (See Table 4.9.) The <u>secondary information sector</u> includes most of the public bureaucracy and all of the private bureaucracy. It includes the costs of organizing firms, maintaining markets, developing and transmitting prices, regulating markets, monitoring the firm's behavior and making and enforcing rules. The public bureaucracy includes all the informational functions of the Federal. State and local governments. Governments perform a myriad of planning, coordinating, deciding, monitoring, regulating and evaluating activities—these are an information overhead cost to the private economy. Those portions of the public bureaucracy which have direct analogs in the primary information sector—such as printing, law and accounting—have been removed from the sector for accounting purposes. Education, one of the largest components transferred into the primary sector, is 'sold" as a local public good by state and local governments, with the voter purchasing services as if a market were operating. Only the planning and coordinating activities of governments remain in the secondary information sector. The private bureaucracy is that portion of every noninformation firm which engages in purely informational activities. It is a direct analog to the public bureaucracy, except its locus is in the private sector. It, too, exacts a high burden on the economy, and consumes a prodigious amount of resources. Although the private bureaucracy produces services similar to the primary information sector (e.g. data processing and library services), we cannot measure the value of each discrete activity. Conceptually, these services are the informational costs of providing a noninformation good. Although the good is sold on markets, the information component is not. The <u>public productive sector</u> is that portion of Federal, State and local governments which is solely engaged in producing noninformational public and quasi-public goods. This sector includes all highway construction, dam building, maintaining a navy, providing sanitation or transportation services, establishing wildlife preserves and keeping up national parks. The private productive sector includes all market activities other than those involving information goods and services. This sector is the heart of the traditional economy, including the agriculture, mining and transportation sectors, and most of the construction and manufacturing industries. Finally, the household sector provides all the labor resources used by the other five sectors of the economy, including workers whose jobs are mostly information oriented and those who are in the agricultural, industrial or traditional service industries. The household sector is also the final consumer for the goods and services sold by the primary information sector and by the private productive sector. # FLOWS BETWEEN THE SIX SECTORS The six sector scheme involves a variety of market, information, and labor flows. The relationship between the information sectors and the rest of the economy is diagrammed below. This section serves as a brief introduction to the later work on the input-output matrix. ## Market Transactions Goods and services are exchanged in seven major markets, as depicted in Figure 2.1. The flow of information goods and services originates in the primary information sector. For example, the private bureaucracies may purchase computers and telecommunication services; the public bureaucracies may procure private R&D and communications equipment; and households may buy CB radios and calculators. The flow of noninformation goods or services originates in the private productive sector. For example, the primary information sector may purchase sheet metal and copper; the public productive sector might procure concrete and trucks; and households might buy food, housing, clothing and automobiles. Note that all intermediate (between-firm) transactions are ignored within each major sector. Clearly there exists a large volume of intra-sectoral market transactions, such as computer manufacturers selling to timesharing companies. # Information Flows Figure 2.2 shows all information flows which are outside the market economy. The primary information industries and the private bureaucracies of noninformation industries exchange a flood of market information with households. The flow to households takes the form of media advertising, circulars, brochures and catalogs. The flow to firms comes indirectly through consumer buying behavior (revealed preference), and in a minor way through market research. The private and public bureaucracies are the repositories of the planning power in the economy. It is at their direction and bidding that the productive sectors act. They exchange information about production processes, costs, inventories, timing, and so on, and use that information for internal command and control. The two bureaucracies coordinate with each other through a blizzard of forms and reports, and through the revolving door between industry and government. Expertise is exchanged through the purchase of R&D, consulting, and management, and through contracts mandated by laws it is also extracted by regulatory commissions, requested by Congressional committees, offered gratuitously through lobbying, or simply transferred as a result of people changing jobs. Together, they make the rules by which the game is played. These informational flows are largely
normarket, although the services produced by the private bureaucracy will be explicitly built into an input-output matrix, in Chapter 10. ## Labor Flows So far, we have accounted the market flows of goods and services, including information (Figure 2.1), and the nonmarket flow of information (Figure 2.2). The last major component of an economic system is the flow of labor. Figure 2.3 shows the flow of labor out of the household sector divided into two streams. Information workers—those whose tasks are primarily involved with producing or manipulating symbols—are employed by the primary information sector and by the two bureaucracies of the secondary information sector. Noninformation workers—those who primarily transform or manipulate physical goods—are hired by the two productive sectors. Implicit in Figure 2.3 is a reverse flow of labor income—employee compensation and proprietors' income is exchanged for labor. # PLAN OF THE BOOK # This basic six-sector scheme serves as the organizing framework for all the descriptive and analytic material in the next nine chapters. The plan of the book is as follows: In <u>Chapter 3</u>, the concept of a "primary information industry" is reduced to an operational definition. Four of the more difficult examples—banks, physicians' offices, real estate, and construction—are explained. In Appendix 3 (Vol. 2), accompanying the Chapter, the industries that make up the primary information sector are explicated and measured in detail. The thousands of services and manufactured goods that are informational in nature are presented, with a rationale for why they were included or omitted. The Appendix provides a complete data base of the information industries' 1967 share of GNP. A modular approach is taken, so that other researchers can select industries (or parts of industries) that conform to a different conceptual scheme. In Chapter 4, the primary information industries' share of Gross National Product (GNP) is consolidated into the National Income and Product Accounts. The GNP share is measured in two ways—by sales to final demand and by value added originating in those industries. Appendix 4 (Vol. 8) gives detailed backup data to the consolidated accounts. In Chapter 5, national income originating in the primary information sector is estimated in a time series spanning 1929 to 1972. This chapter shows the steady growth of the sector, and serves as a basis of correlating long-term economic growth with activities in the primary industries. It also reveals the sector's sensitivity to macroeconomic cycles. Appendix 5 (Vol. 8) contains an annual time ser es (1929-1974) of the primary information sector, plus a discussion on sources and methods. The series is extended to 1974. In Chapter 6, the primary information sector is built into an input-output matrix. Structurally, the primary matrix collapses the economy into 26 information industries and 82 noninformation industries. The public and private bureaucracies are not explicitly shown. The primary matrix, based on a 507 order detailed matrix, is used in two experiments: (i) reallocating 20% of the defense budget to personal consumption expenditures, and (ii) substituting information capital for noninformation capital, and measuring the impact on total output and employment. Appendix 5 (Vols. 3, 4, 5) contains the 108 order interindustry transactions matrix, the technology matrix, and the inverse for the 1967 economy. Appendix 6 (Vol. 8) contains the experiments. In Chapter 7, the U.S. labor force is analyzed in detail. The concept of an "information worker" is introduced, and a 2-sector aggregation of the U.S. workforce (i.e., information and noninformation) is measured between 1860 and 1980. Similarly, a 4-sector time series is presented, showing the rapid emergence of the information work force, and the relative decline of the traditional agriculture, industry and service sectors. In order to measure the size of the private and public bureaucracies, a detailed picture of the occupational composition of each industry was necessary. We built two industry by occupation matrices showing the employee compensation paid to 422 occupations in the 108 industries used in the input-output matrix. The 1967 matrix is contained in Vol. 6; the 1970 matrix in Vol. 7. In Chapter 8, the first part of the secondary information sector is discussed. The public bureaucracy is explained conceptually, and presented as a multiservice "information industry." The Federal Government budget is then analyzed using the conceptual framework, and its inputs and outputs are measured over time (1958 to 1970). Appendix 8 (Vol. 8) contains an expanded typology of the "Federal information industry," in which hundreds of offices, bureaus and programs are sorted by information, function. This typology is the basis for the measurements in Chapter 8. In Chapter 9, the other half of the secondary sector—the private bureaucracies—is defined and measured. Labor income estimated in Chapter 7 is used as the basis for determining the output price of these nonmarket information services. Also, the capital structure and depreciation of all noninformation uses. The consolidated accounts of the secondary sector are built, and integrated into the National Income and Product Accounts structure. A time series of the secondary sector (1929—1974) reveals the rapid growth of the planning sector of the U.S. economy. Preliminary analysis shows that the productivity of the secondary information sector has decreased over time, and a set of implicit price deflators are constructed. These deflators are used to estimate the inflationary effect resulting from productivity losses in the two bureaucracies. Appendix 9 (Vol. 8) contains the detailed accounts of the secondary information sector at the $190\ \text{order}$. In Chapter 10, the secondary sector is explicitly built into an input-output matrix. All industries are split apart financially, with the planning and coordinating functions separated from the manufacturing function. The matrix is used to show the informational requirement generated by the purchase of noninformation goods and services. The matrix shows the amount of information that is directly and indirectly "embedded" in items such as food and pharmacouticals. Appendix 10 (Vols. 4, 5) contains the secondary matrix at the $190 \ \text{order}$, including the technology matrix and its inverse. #### CHAPTER THREE ### THE PRIMARY INFORMATION SECTOR The computer is to the information industry roughly what the central power station is to the electrical industry....[I] information, like electricity, is a form of energy. Peter Drucker, The Age of Discontinuity Harper & Row, New York, 1968. The purpose of this chapter is to explain the framework for building the primary information sector. The conceptual definitions given below are the basis of the detailed industry-by-industry accounting shown in Appendix 3 (Vol. 2). But before we count dollars, we need a clear framework. ## Defining a Primary Information Market There is no single definition of information that embraces all aspects of the primary information sector. It is easier to define information by example than by direct appellation. The end product of all information service markets is knowledge. An information market enables the consumer to know something that was not known beforehand: to exchange a symbolic experience; to learn or relearn something; to change perception or cognition; to reduce uncertainty; to expand one's range of options; to exercise rational choice; to evaluate decisions; to control a process; to communicate an idea, a fact, or an opinion. An information market may sell topical knowledge with a very short useful life; it may exchange long-lasting knowledge. It may involve a completely specialized or unique configuration of knowledge, useful only to one person in one situation, or it may be public knowledge available to all simultaneously and generally useful in many contexts. It could be extremely costly to produce, or it may involve only very simple processing and transmission approaching zero marginal cost. Information could be a lengthy process spanning a whole lifetime (such as invention), or it could be a burst of data occurring in a millionth of a second. Table 3.1 shows an overview of the primary information sector. The eight major classes cover hundreds of industries that in some way produce, process, disseminate or transmit knowledge or messages. Knowledge could be an end in itself; more often knowledge is applied in the acquisition of something material. What one does with knowledge in a matter of taste. Bookies might acquire knowledge about horses to make money to buy things. Veterinarians might acquire knowledge about horses to practice #### TABLE 3.1: TYPOLOGY OF PRIMARY INFORMATION SECTOR INDUSTRIES #### KNOWLEDGE PRODUCTION AND INVENTIVE INDUSTRIES R&D and Inventive Industries (private) Private Information Services INFORMATION DISTRIBUTION AND COMMUNICATION INDUSTRIES. Educatior Public Information Services Regulated Communication Media Unregulated Communication Media #### RISK MANAGEMENT Insurance Industries (components) Finance Industries (components) Speculative Brokers #### SEARCH AND COORDINATION INDUSTRIES Search and Non-Speculative Brokerage Industries Advertising Industries Non-Market Coordinating Institutions #### INFORMATION PROCESSING AND TRANSMISSION SERVICES Non-Electronic Based Processing Electronic Based Processing Telecommunication Infrastructure #### INFORMATION GOODS INDUSTRIES Non-Electronic Consumption or Intermediate Goods Non-Electronic Investment Goods Electronic Consumption or Intermediate Goods Electronic Investment Goods #### SELECTED GOVERNMENT ACTIVITIES Primary Information Services in the Federal Government Postal Service State and Local Education #### SUPPORT FACILITIES Information Structure Construction and Rental Office Furnishings
medicine. I am completely indifferent as to the motivation for acquiring knowledge, or even to the quality of the knowledge relative to other kinds of knowledge. It does not have to be "good" information to qualify as an information service, nor does it have to be "true." Infortunately, lies, distortions, and inaccuracies are still information. A primary information market is established when a technology of information production and distribution is organized by firms, and an exchange price is established. Activities which are closely related to information services—such as manufacturers of information machines—are also members of the primary information markets. ### Information as an Activity Information is by nature a heterogeneous commodity. Education is unlike research and development; computer processing differs from data communication; television is vastly different from books. But these six industries all deliver information services in one form or another, even though their technologies are distinct, they serve distinct markets, and their economic characteristics differ on many dimensions. Information cannot be collapsed into one sector—like "mining"—but rather the production, processing and distribution of information goods and services should be thought of as an activity. As a way of motivating the conceptual scheme that underlies our definitions and measurements, consider the "food activity" in the economy. The provision of food involves hundreds of heterogeneous industries. From the agriculture sector we find the farms and agribusinesses that produce basic food commodities. From the manufacturing sector, we find the makers of harvesters, combines, tractors, plows and other artifacts of a modern agricultural economy. We also find the chemical and fertilizer industry, the manufacturer of stoves, freezers, refrigerators, canning equipment and so on. From the construction sector, we might select builders of farmhouses, grain elevators, storage bins, warehouses, supermarkets and restaurants. The service sector includes several industries that are crucial components of the food activity: the food wholesaler and retailer, the preparation firms, and the restaurants and cafeterias. Lastly the transportation sector includes those firms which specialize in moving food by truck or rail. Together, this group of industries compose an activity. Similarly, the provision of information as an activity involves a large number of closely interrelated but distinct industries. The traditional service sector includes many industries whose sole output is informational: education, R&D, advertising, management consulting, accounting, brokerage and so on. These industries sell information as a commodity; their business is to package information in a form that gains value because it is organized in a useful manner. Carriers of knowledge or information, especially common carriers, are included because their output is strictly and intimately involved in the distribution of information. Carriers do not produce knowledge (except internally), and only sell access to a physical resource. But the resource can be used for nothing other than the transmission of information. Manufacturers of certain machines also are included in the information sector. These machines-computers, television transmitters, instruments, and so on--have only an information processing function to serve. They take information as inputs and, after a mechanical or electronic transformation, produce an information output. The information machines are consumed as intermediate goods by the final producers of information services. Hence, they are ancillary to the service markets. No one values an information machine as an end in itself, but only in its ability to produce a useful output from a useless input. Households buy television sets to transform electromagnetic impulses into visual images. Banks buy computers to organize mountains of paper and masses of disorganized data into useful financial information. Manufacturers of certain <u>nondurable goods</u>, such as books and magazines, are included. Their products are the physical carriers of symbolic information. The consumer does not buy the physical or material good as an end in itself but only for its ability to store information in a readily usable form. Lastly, we account the nation's investment in <u>structures</u>—schools, office buildings, and telephone and telegraph buildings—which serve no purpose other than to house informational activities. These structures are special—purpose "tools" that only support information processing activities. Excluded from the primary information markets are many inputs to the information industries. These inputs come from industries that may be closely associated with information industries but nonetheless do not sell either information goods or services per se. For example, the communication satellite manufacturer is part of the information goods sector, but the delivery rocket and the fuel manufacturers are not, even though the satellite is useless without its noninformation twin. Conceptually, the good or service must intrinsically convey information or be directly useful in producing, processing, or distributing information to be accounted in the primary sector. At what point do we stop the intermediate inputs, and exclude them from the primary information sector? Consider the "accounting services marketplace," as shown in Figure 3.1. The final consumer of knowledge or information is the household. In our example, the computer manufacturer, the computer leasing firm, the time-sharing firm, the software development firm are all part of the primary information sector. None sells its services to final demand except the accounting firm (and it too may completely sell its services to other firms). Nonetheless, their value added is measured as part of the primary information sector. The steel and aluminum manufacturers that supply vital materials to the computer industry are outside the primary information sector since their wares are not intrinsically processors or distributors of information. The myriad goods and services implied by our definition begins to form a coherent structure when we think of "information markets" rather than simply isolating information goods or services. The information industries sell to each other, support each other, and behave as a "sector." Most a formation markets require a chain of information industries' outputs to deliver the final product: research and development houses need computers; computer manufacturers need research and development; computer time-sharing firms need paper; paper manufacturers buy computer time. The internal structure of the information sector will be NON-INFORMATION INFORMATION INDUSTRIES INDUSTRIES Computer Computer Time Steel and Leasing Sharing Aluminum Firms Mfrs. Mfrs. Firms Accounting Software Development Firms Firms Accounting Services to Households Legend FINAL DEMAND goods flow information flow FIGURE 3.1: THE MARKET FOR ACCOUNTING INFORMATION SERVICES discussed in Chapter 6, when we look at the "primary input-output matrix." # Typology of Information Industries The National Income Accounts (NIA) are not conceptually organized to measure the information industries. To serve as a road map to the detailed description offered in Appendix 3 (Vol. 2), the industries are assembled into a "sectoring scheme" that makes more conceptual and theoretical sense than a simple list Table 3.2 shows a more detailed typology organized into "markets for information," "information in markets," and the "information infrastructure" The thousands of goods and services implied by the typology are discussed in Appendix 3 (Vol. 2). The reader can argue and disagree with our definitions and immediately check the impacton the accounts by referring to the detailed industries. Since there are so many industries, removing one or a few will not appreciably change the size of the sector. The reader is # TABLE 3.2: DETAILED TYPPLOGY OF THE PRIMARY INFORMATION SECTOR #### MARKETS FOR INFORMATION ### KNOWLEDGE PRODUCTION AND INVENTIVE INDUSTRIES ### RAD and Inventive Industries - [7391] Commercial Research and Development Laboratories - (7397) Commercial Testing Laboratories - (8921) Nonprofit Education and Scientific Research Agencies ### Private Information Services - (6281) Services Allied with the Exchange of Securities or - (6611) Combinations of Real Estate, Insurance, Loans, Law - (7392) Business, Management, Administrative, and Consulting Services - (8111) Legal Services - (8911) Engineering and Architectural Services - (8931) Accounting, Auditing, and Bookkeeping Services - (8939) Services, Not Elsewhere Classified ### INFORMATION DISTRIBUTION AND COMMUNICATION INDUSTRIES ### Education - (8211) Elementary and Secondary Schools - (8221) Colleges, Universities, and Professional Schools - (8222) Junior Colleges and Technical Institutes - (8241) Correspondence Schools - (8242) Vocational Schools, Except Vocational High Schools - (8299) Schools and Educational Services, Not Elsewhere Classified ### Public Information Services (8231) Libraries and Information Centers #### Regulated Communication Media - (4832) Radio Broadcasting - (4833) Television Broadcasting ### Unregulated Communication Media - (2711) Newspapers: Publishing, Publishing and Printing - (2721) Periodicals: Publishing, Publishing and Printing - (2731) Books: Publishing, Publishing and Printing - (2741) Miscellaneous Publishing - (7351) News Syndicates - (7813) Motion Picture Production, Except for Television - (7814) Motion Picture and Tape Production for Television - (7815) Production of Still and Slide Films - (7816) Motion Picture Film Exchange - [7817] Film or Tape Distribution for Television - (7821) Motion Picture Service Industries - (7922) Theatrical Producers (Except Motion Picture) and Miscellaneous Theatrical Services #### INFORMATION IN MARKETS ### SEARCH
AND COORDINATION INDUSTRIES # Search and Non-Speculative Brokerage Incustries - (6052) Foreign Exchange Establishments. - (6053) Check Cashing Agencies and Currency Exchanges - (6055) Clearing House Associations - (6161) Loan Correspondents and Brokers - (6231) Security and Commodity Exchanges - (6411) Insurance Agents, Brokers, and Service - (6531) Agents, Brokers, and Managers - (6541) Title Abstract Companies - [7313] Radio, Television, and Publishers' Advertising Representatives - (7321) Consumer Credit Reporting Agencies, Mercantile Reporting Agencies, and Adjustments and Collection Agencies - (7361) Private Employment Agencies - (7398) Temporary Help Supply Services - (7818) Services Allied to Motion Picture Distribution ### Advertising Industries - (3993) Signs and Advertising Displays - (7311) Advertising Agencies - (7312) Outdoor Advertising Services - (7319) Miscellaneous Advertising - (7331) Direct Mail Advertising Services # Non-Market Coordinating Institutions - (8611) Business Associations - (8621) Professional Membership Prganizations - (8631) Labor Unions and Similar Labor Organizations - (8651) Political Organizations #### RISK MANAGEMENT INDUSTRIES #### Insurance Industries (Components Only) - (63) Life, Accident, Pire and Casualty - (636) Title Insurance ### Finance Industries (Components Only) - (60) Commercial, Savings Banks & Related Institutions - (61) Credit Institutions # Speculative Brokers (Components Only) - (62) Security Brokers, Commodity Contractors - (63) Patent Owners and Lessors #### INFORMATION INFRASTRUCTURE # INFORMATION PROCESSING AND TRANSMISSION SERVICES ### Non-Electronic Based Processing | 9 | UAA. | Costa | | |---|------|-------|---| | | YPA | 10579 | ٠ | - (2753) Engraving and Plate Printing - (2791) Typesetting - (2793) Photoengraving - (2794) Electrotyping and Stereotyping ### Variable Costs: - (2732) Book Printing - (2751) Commercial Printing, Excep Lithographic - (2752) Commercial Printing, Lithographic - (2789) Bookbinding and Related Work - . (7221) Photographic Studios, Including Commercial Photography - (7332) Blueprinting and Photocopying Services - (7339) Stenographic Services; and Duplicating Services, Not Elsewhere Classified. - (7395) Photofinishing Laboratories # Electronic Based Processing (7392) Pure Data Processing Services ## Telecommunication Infrastructure - (4811) Telephone Communication (Wire or Radio) - (4821) Telegraph Communication (Vire or Radio) - (4899) Communication Services, Not Elsewhere Classified ### INFORMATION GOODS MANUFACTURING INDUSTRIES # Non-Electronic Consumption or Intermediate Goods - (2621) Paper Mills, Except Building Paper Mills - (2542) Envelopes - (2761) Manifold Business Forms - (2792) Blankbooks, Loose Leaf Binders and Devices - (2893) Printing Ink - (2395) Carbon Black - (3861) Photographic Equipment and Supplies - (1951) Pens. Pen Points, Fountain Pens, Ball Point Pons, Mechanical Pencils and Parts - [3952] Lead Pencils, Crayons, and Artists' Materials - (3953) Marking Devices - (3955) Carbon Paper and Ink Ribbons # Non-Electronic Investment Goods - (3554) Paper Industries Machinery - (3555) Printing Trades Machinery and Equipment - (3574) Calculating and Accounting Machines, Except Electronic Computing Equipment - (3576) Scales and Balances, Except Laboratory - (3579) Office Machines, Not Elsewhere Classified - (3821) Mechanical Measuring and Controlling Instruments, Except Automatic Temperature Controls - (3822, Automatic Temperature Controls - (3821) Optical Instruments and Lenses # Electronic Consumption or Intermediate Goods - (3652) Phonograph Records - (3671) Radio and Television Receiving Type Electron Tubes, Except Cithode Ray - [3672] Cathode Ray Picture Tubes - (3673) Transmitting, Industrial and Special Purpose Electron Tubes - (3674) Semiconductors and Related Devices - (3679) Electronic Components and Accessories, Not Elsewhere Classified - (5065) Electronic Parts and Equipment # Electronic Investment Goods. - (3573) Electronic Computing Equipment ... - (3611) Electric Measuring Instruments and Test Equipment - (3651) Radio and T levision Receiving Sets, Except Communication Types - (3661) Telephone and Telegraph Apparatus - (3662) Radio and Television Transmitting, Signalling, and Detection Equipment and Apparatus - (3693) Radiographic X-ray, Fluoroscopic X-ray, Therapeutic X-ray, and other X-ray Apparatus and Tubes; Electromedical and Electrotherapeutic Apparatus - (3811) Engineering, Laboratory, and Scientific and Research Instruments and Associated Equipment ### WHOLESALE AND PETAIL TRADE IN INFORMATION GOODS ### Rousehold Investment Goods - (5732) Radio and Television Stores - (5996) "Camera and Photographic Supply Sotres Hand Calculators #### Consumption Goods - 59421 Book Stores - (5994) News Dealers and Newsstands - (7832) Motion Picture Theaters, Except Drive-in - (7831) Drive-in Motion Picture Theaters # SUPPORT FACILITIES FOR INTORNATIONAL ACTIVITIES - [15] Contract Construction of Office, School, Communications - (65) Rentals of Information Structures - (25) Furnishings for Office Buildings encouraged to turn to Appendix 3 (Vol. 2), since much of the careful explication is given in the context of describing the detailed industries. Each industry's share of GNP is measured both on the product (final demand) and income (value added) side of the account. The government's share of GNP is accounted in two ways. On the product (tinal demand) side, the share includes only the government purchases of information goods and services from the private economy. On the income (value added) side, we include only the compensation of those employees engaged in performing services that have direct analogs in the primary information sector, e.g., printing, legal services, telecommunication etc. A complete description of the Federal Government is given in Chapter 8. #### SOME INSTRUCTIVE EXAMPLES It is clear that libraries and palm readers sell information services; and it is clear that plumbers and restaurants sell noninformation services. But there are a variety of industries whose output is conceptually less clear. I shall briefly introduce four industries—finance, physicians' offices, real estate, and construction—as exemplars of how we view "information." A complete description of each primary information industry appears in Appendix 3 (Vol. 2). ### Example 1: Finance and Insurance The financial industries are fundamentally organized around intermediation—the brokerage of money and finallial assets. Money itself is nothing more than a symbolic store of value, carrying information as to the holder's claim on assets. When money is deposited in a time (saving) or demand (checking) account, it completely loses its sense of being a "commodity," and instead assumes the form of pure information: it is converted into information, stored in computer—driven data banks. Money in this form is exchanged between banks over a telecommunications network, where only information flows between the vendors of financial services. An electrone funds transfer system is a purinformation medium for carrying out financial transactions. The business of finance provides many informational services: some earn an explicit income, and others are not explicitly charged. For example, a bank may provide the following explicitly charged services: Transactions charges on demand deposit Transactions charges on money orders Transactions charges on trust accounts Transactions charges on travelers' checks Transactions charges on runds transfers In addition, there are a variety of informational services which are not explicitly charged, but rather are paid out of the net interest income, for example: Analysis of borowers' risk Analysis of investment portfolio Analysis of foreign exchange rates Analysis of macroeconomic development Internal management and bookkeeping Legal, political, and promotional activities Transactions with the Federal Reserve The Banking industry's output is defined as the sum of net interest plus service charges. As shown in Appendix 3 (Vol. 2), the entire output just equals the expenses of producing, processing, and transmitting financial information. About 81% of the industry output is used in providing information services, and 19% represents the cost of capital. Diagrammatically, a bank can be represented as follows: ### FIGURE 3.2: A BANK The outputs are all informational and the inputs are predominantly information. When a consumer pays for commodities by check, the shopkeeper is secure in the knowledge that a transfer of funds from one account to another will eventually take place. The consumer does not only pay for the purchased good, but also for some transmittal of information. This information exchange is costly to produce, and banks often levy explicit service charges to perform the information services. Also, when a bank loans money to a household or business, part of the net interest pays for extensive analysis and diagnosis of the loan opportunity. These charges are often implicit and, as we show in Appendix 3 (Vol. 2), are covered by net interest. A bank, viewed as a firm, purchases various inputs to a multiple-output production function. This view was adopted in a Federal Research Board of Boston staff paper produced by Bell and Murphy. A bank is seen as a factory which purchases information machines (computers and calculators), buys information services from other firms (telecommunications lines, terminals), hires production workers (clerks, tellers, machine operators), and produces a variety of financial services. Bell and Murphy state, "The servicing of demand deposit accounts is a distinct 'production line operation.' Associated with this function are the receiving and processing of checks, involving sorting, tabulating, and many other detailed operations. Tellers, bookkeeping machine operators, and many kinds of equipment are employed to produce a demand deposit account." Their analysis of
over 20 commercial banks shows the following cost breakdowns on the many services provided by financial intermediaries: TABLE 3.3: FUNCTIONAL COST AND EMPLOYMENT FOR THE TYPICAL COMMERCIAL BANK | FUNCTION | PERCENT
OF
TOTAL
COST | PERCENT
OF
TOTAL
EMPLOYEES | |---|--------------------------------|-------------------------------------| | Explicit Services | | | | Demand deposits | 33.7 | 51.1 | | Time deposits
Safe deposits | 6.2
1.3 | 6.6
1.7 | | Analysis & Diagnosis | | • | | Managing real estate loans | 4.2 | 3.8 | | Managing installment loans
Managing business loans | 12.8
6.8 | 13.1 | | Managing securities | 1.3 | 0.8 | | Trust department
Business development | · 5.3
4.2 | 5.4
1.9 | | Administration (overhead) | 10.5 | <u> </u> | | Other | | | | Occupancy and maintenance | 13.7 | 9.0 ^a | accupancy and administration combined. Source: Bell and Murphy, op. cit. The National Income Accounts define the Banking industry's output as the sum of two items: (i) charges levied for explicit services performed by the bank such as cnecking account charges, money order charges, and so on; and (ii) an "imputed service charge" for financial services performed for the customer as "services furnished without payment by financial intermediaries." Banks are conceived as paying to their customers an "imputed interest" on checking account deposits plus an imputed interest higher than the nominal rate of interest on time deposits. That is, the banks are imputed to "pay out" to consumers much more in interest payments than is actually paid on passbook accounts. However, banks are also conceived as receiving from customers an "imputed service charge" for a variety of services performed without an explicit charge. In the accounts, these two payments exactly cancel out. A detailed examination of the banking industry's accounts (presented in Appendix 3 (Vol. 2)) reveals that the direct information costs incurred in providing banking services equal net interest. The entire output is "produced" by informational inputs. The explicit service charges are earned on demand deposits, checking transactions, funds transfers, and trust account activity—pure information services. The implicit service charges are earned on the analytic and diagnostic activities. Together, these represent the bank's output. The implicit service charges can be broken into operating expenses (e.g., information workers, machines, and buildings) plus the expenses of maintaining the capital account. The explicit service charges are assumed to just cover the actual cost of providing the services. Hence, the summary data shown in Table 3.4 can be rearranged to show the ratio of inputs to outputs. TABLE 3.4: SUMMARY OF BANKING INDUSTRY ACCOUNTS | | | (\$ Millions, | 1967) | |---|--------------------------------|---------------|-------------| | | NATIONAL
INCOME
ACCOUNTS | FDIC | INFORMATION | | S = Explicit-Service Charges | 2,628 | 2,628 | 2,628 | | <pre>ImplicitService Charges ("services furnished without payment by intermediaries")</pre> | 11,727 | | | | Net:Interest | | 11,507 | | | O = Operating Expenses
Incurred in Providing
Information Services | *** | | 8,907 | | P _k = Expenses of Maintaining
the Capital Account
(estimated) | | | 2,600 | | Statistical Corre:tion | | 220 | 220 | | Y = TOTAL OUTPUT | 14,355 | 14,355 | 14,355 | The accounting identity allocating the banking industry to the primary information sector reads as follows: proration = $$\frac{S + O + \frac{P_k}{Y}}{Y} = \frac{Information inputs}{Output} = 1.0$$ where, S: explicit charges for information services 0: informational operating expenses = implicit service charges. p_k : cost of the capital account, $r(K_t)$ where r is approximately 5.7% and K_t is the adjusted capital account Y: NIA concept of output = service charges plus net interest. The entire bank industry's output is allocated as an information service. The output—net interest—is completely consumed in providing information services. ### Insurance The Insurance industry can be conceptualized in comparable terms. The industry performs three functions: (i) a diagnostic, analytic activity in its underwriting and investment activities; (ii) a processing function in its actuarial and record-keeping activities; and (iii) a risk-pooling function derived from the phenomenon that individuals are risk averse. In this third case, the insurance firm sells a commodity called "certainty" to riskaverse individuals. The customer buys a measure of utility, or benefit, derived from the foreknowledge that should any contractually specified undesirable event occur, the customer (or victim) will be compensated by the insurance firm. The individual makes a judgment regarding the size of the damage, or disutility, that would result if a certain undesirable event should occur, and maps that judgment through some private probability estimate onto a dollar scale. The price of the insurance, or "security," should just equal, at the margin, the disutility of the event's occurrence. The contract covering the individual against a sequence of contingencies is a commodity called "certainty," and its behavior in a market context is similar to any other commodity. The buyer and seller are free to specify how large a bundle is to be transacted (i.e., how many different contingencies are included), and make a determination as to the bundle's worth. Equating the utility of owning the commodity "certainty" with its price is the customer's problem; and equating the expected value of payout with the price is the seller's problem. The insurance firm, in order to sell its comodity, must engage in a large amount of diagnostic, analytical, and actuarial work. Around 83% of the Insurance industry's costs originate with such informational activities. The remaining 17% of the industry's costs are attributable to maintenance of the capital account. Again, total informational costs completely explain total income. ### Stock and Commodity Brokers The brokerage industries, where the agents do not carry risk in the same sense as an insurance firm, are seen as "search" industries. Their market opportunity arises from uncertainty regarding the price of stocks, bonds, and commodities -- coupled with the fact that information costs are subject to a budget constraint on the individual's time. Acquiring information is costly, and not acquiring information is also costly. If the search specialist can economize on search costs, consumers can be induced to buy search activities rather than engage in those activities on an individual basis. Thus, both the cause of the market's existence and the industry's output are informational in nature. The only component which is not informational is the occasional capital gain (or loss) incurred when brokers buy and sell on their own account. Around 76% of the stock and commodity broker's income is generated by the search function, while 24% is. generated by appreciation on the brokerage house's inventory of assets. ### Occupational Structure of Finance Industries . Another way of estimating the informational share of the Finance and Insurance industries is by examining the occupational structure—asking who is doing what, for how much money. In 1967, the Finance and Insurance industry paid \$18,988 million in employee compensation; \$18,505 million was paid to information workers and \$483 million was paid to noninformation workers. The wage bill can be divided into 422 occupations (by using the Industry by Occupation wage matrix). Table 3.5 summarizes the largest occupational groups. Table 3.5 shows that almost all the employee compensation was paid to information workers. This result supports the idea that finance and insurance primarily provide information services. TABLE 3.5: BREAKDOWN OF EMPLOYEE COMPENSATION IN FINANCE & INSURANCE | | EMPLOYEE
COMPENSATION
(\$ Millions, 1967) | |--|---| | Providing a transaction service | 5,833 | | Insurance agents
Stock and bond brokers
Bank tellers | 3,484
1,150
1,199 | | Internal information processing | 5,329 | | Accountants Secretaries Typists Bookkeepers Statistical clerks Miscellaneous clerical Other clerical & machine operators: Analysis and diagnosis | 390
1,273
546
701
241
635
1,543 | | Bank managers Other managers Estimators and investigators Insulance adjustors Other | 3,556
1,360
292
734
1,401 | | Non-Information | 483 | | Janitors and cleaners
Guards and watchmen
All others | 147
62
274 | Source: Industry by Occupation wage matrix, computed from BLS Industry by Occupation matrix, Census data, BLS data and unpublished data. See Appendix 7 (Vol. 6). Ď: ## Example 2: The Medical Industry A PHYSICIAN'S OFFICE Consider a physician's office, which can be diagrammatically represented as follows:, OUTPUTS = INCOME (51%) INPUTS = COST patient histories expensive education office diagnostic info medical library INFORMATION receptionist medical consulting laboratory "hand holding" transform scalpels injections&medicine bandages NON-INFORMATION byerstuffed chairs mended bones clean bandages The physician, like the bank, uses both informational and noninformational inputs. But unlike the bank, the inputs are transformed into both information and noninformational outputs. The Medical industry is divided in the national accounts into three smaller industries: (i) doctors and dentists who practice in their offices, a \$13.7 billion industry in 1967; (ii) other medical and health services, including veterinarians, medical laboratories, and sanitoria, a \$4.4
billion industry; and (iii) hospitals, with an output of \$10.8 billion. We shall only consider portions of the physicians' offices and medical labs as informational and completely eliminate hospitals. Hospitals and dentists' offices were summarily excluded on the grounds that they are mostly engaged in the provision of a "craft" or personal service, with the informational activities being ancillary in nature. A hospital's primary purpose is a personal service—albeit with strong informational component. Most major medical centers connected with universities perform a vast amount of "knowledge production" in the form of medical research and diagnosis; hence eliminating hospitals as an "information industry" severely understates the size of the sector. Chapter 9, containing a discussion on the secondary information sector, will partially account for the in-house knowledge activities of hospitals, but the accounting will understate the true portion of hospital income arned on informational activities. For example, a recent time-budget study conducted by a Stanford research team found that around 60% of a nurse's time is spent in such obvious informational activities as "writing in the file," reading doctor's instructions, or gathering information on a patient's temperature, blood pressure, and so on. The remaining 40% of the time was spent on actual patient care, i.e., feeding, clothing, changing bandages, administering medicine, tending to bedding needs, and so on. In addition, every hospital supports extensive diagnostic facilities, laboratories, training, and administrative facilities. The latter, involving the clerical and financial processing, is almost entirely an information processing function. The health care activity is a composite of various tasks, some information producing, processing, or distributing in nature, and others decidely in the "craft" or personal service tradition. The typology in Table 3.6 illustrates the conceptual school underlying the analysis. # TABLE 3.6: TYPOLOGY OF INFORMATION IN THE HEALTH INDUSTRY ### Craf: Jersonal service Surgery Setting broken bones Cleaning wounds Applying bandages Administering medicine Fitting IUD's Giving physical therapy Hospital feeding, bathing etc #### Information producing or receiving Research Diagnosis Taking histories Consulting with other doctors ### Information processing Administrative information: Clerical Accounting Insurance forms Research and diagnostic Computer processing Instrument-controlled processing ### Information distribution or giving Diet counseling Preventative health care education Patient education Post-surgical care counseling The only component of the Medical industry allocated to the primary information sector was a portion of the "physician's lifice." To allocate the portion of physician's income between information and noninformation activities, three time budget studies were used. The office-based physician's use of time has been studied by several researchers, and offers one of the most comprehensive sources of time-budget analysis of any occupation. Appendix 3 (Vol. 2) contains a detailed report on how the time budgets were analyzed. In short, about 69% of a physician's time is spent in a variety of information tasks. Table 3.7 shows that more than half of a physician's time is spent in the office, seeing patients; about 85% of office time is used in giving or receiving information. As an afterword, I would like to salute the casual manner in which Machlup treated the medical industry. After relying on five separate data bases, which cost (in the aggregate) close to \$500,000 to develop, I allocated of 50.85% of the medical industry as informational in nature. Machlup on the other hand, reports without elaboration, "We are interested only in the production of knowledge or, in this case, in the sale of medical advice, prescriptions and information... however, no breakdown of receipts is available... We have decided that only half of the payments to physicians and surgeons are for advice and information." Close enough. #### Example 3: The Real Estate Industry One of the many outputs of the industry is rental of office space. Office buildings are used for one purpose—to support the informational needs of the private and public bureaucracies. They are the structural repositories of work—time chatter, of meetings, of report and letter writing, of research, of back—room deals and front—room hyperbole. Most of what goes on inside an office building is informational. (In our accounts, the cafeterias, garages, retail shops and warehouses in office buildings are excluded.) A noninformation firm may rent an office building as an input, just as it might rent a computer. The rentals of office space as a portion of total real estate output is around 38%. This percentage is used to prorate the real estate industry's value added into information and noninformation accounts. The real estate industry also includes the search fees and commissions earned by brokers. These search fees are classic information services since only knowledge about markets is sold to the consumer. Other search-type industries include employment agencies, wholesale agents, stock brokers, and commodity brokers. TABLE 3.7: #### AVERAGE NUMBER OF HOURS PER WEEK ALLOCATED TO DIFFERENT ACTIVITIES BY TYPE OF PROFESSION Weighted by: (a) participation rate of physicians; (b) distribution of physicians to different professional specialties; and (c) distribution of net income to each specialty. This table is a summary of five surveys using comparable data. | | | (Hours per | Week) | | | | | |--|-------|-------------|-----------|-------|-------|-------|------| | PROFESSIONAL ACTIVITY | G.P. | INTERNIST | SÜRGEON | OBG | PED | AVG | INFO | | 1. Seeing office patients | 32.6 | 30.3 | 16.3 | 30.0 | 42.2 | 30.3 | 25.9 | | Hospital rounds and consultations | 9.6 | 15.9 | 16.6 | 10.6 | 11.3 | 12.8 | 6.4 | | 3. In operating, delivery, labor rooms | 3.0 | 0 , | 13.7 | 16.2 | 0.4 | 6.7 | . 0 | | Professional reading
and writing | 3.7 | 4.0 | 3.6 | 3.6 | 4.4 | 3.9 | 3.9 | | 5. House calls | 2.4 | 1.9 | 0.6 | 0 | 0.8 | 1.1 | 0 ' | | Paper work, except
insurance | 1.9 | 2.4 | 2.3 | 1.7 | 1.3 | 1.9 | 1.9 | | Teaching in hospital
or medical school | 0.1 | 1.2 | 0.9 | .0.9 | 1.1 | 0.8 | 0 8 | | Hospital and other practice-connected meetings | 1.8 | 2.6 | , 2.6 · | 2.5 | 2.5 | 2.4 | 2.4 | | Working on insurance forms / | 1.4 | 1.2 | 2.1 | 1.0 | 1.1 | 1.4 | 1.4 | | 10. Other professional activities | 0.5 | 1.4 | 0.9 | 0.4 | 1.2 | 0.9 | 0 | | TOTAL | 57.0 | 61.0 | 59.6 | 66.9 | 66.3 | 62.2 | 42.7 | | INFORMATION AS A PORTION | OF TO | TAL TIME SP | ENT (INFO |)/AVE | RAGE) | = .68 | 365 | (a): Medical Economics, op.cit., December 6, 1971, pp. 79-87 (b): Medical Economics, November 11, 1974, p. 240, based on a survey conducted by Clark-O'Neill Inc. and the A.M.A. Source: For For comparing the survey sample of 11,235 with the universe statistics. (c): Medical Economics, ibid. p. 238. The two major data bases on time budgets are: (i) Department of Health, Education and Welfare, National (i) Department of Health, Education and Welfare, National Ambulatory Medical Care Survey, Background and Methodology, DHEW Publication No. (hra, 74-1335. (ii) See Contract No. HEW-OS-72-183, with support from the Robert Wood Johnson Foundation. The relevant reports are: Golladay, Hansen, Smith et al., "The Empirical Study of Efficient Health Manpower Utilization", University of Wisconsin, May 1975; Smith, Miller and Golladay, "An Analysis of the Optimal Use of Inputs in the Production of Analysis of the Optimal Use of Inputs in the Production of Medical Services, Journal of Human Resources, Vol. VII, No. 2, Spring 1972. Another portion of the real estate industry includes sales of royalties, copyrights, and patents. These transactions are payments for intellectual property (as opposed to real property), and are surrogates for the sale of knowledge. They are accounted as part of the information sector. Most of the real estate industry is noninformationl, including rentals on factories, warehouses, farms, private residences, and retail establishments. The industry report in Appendix 3 (Vol. 2) shows a detailed accounting of how real estate was divided, with 21% allocated to information and 79% to noninformation. ## Example 4: Construction About 15% of the Construction industry was allocated to the primary information sector. Education buildings are an obvious component, since they are used (almost) exclusively for informational purposes. Telephone and telegraph buildings are also obvious candidates. Office buildings were also included, with all noninformation uses (e.g., garages, retail stores, warehouse space) removed. Selected military buildings, such as computer centers and communication facilities, were also included. One of the more interesting components of construction is gas and oil exploration. These services are a clear case of "information for sale" where the quality of the product is unknown until well after delivery. The expected value of drilling a dry well without foreknowledge versus the expected value of drilling a well with the aid of a forecasting service (profits of the well less fixed cost of the information service) gives the break-even value of the exploration service. Couched in this manner, the value of the exploration service can be determined using the decision analysis, method. However, there exist severe incentive problems in the production of this particular sort of information. Consider the incentives of an entrepreneur who owns (or intends to bid on) a drilling franchise. If the oil field is larger that one plot (i.e., spans a number of plots, each owned by a different entrepreneur), then the
information bought by the first firm becomes a "public good" to the other firms since they could each receive costless information regarding the expected yield of the commonly drilled oil field. Should the first firm hide the information from the others? This solution would be both impractical and inefficient. It would be impractical because the firm which bought the information would be voluntarily enjoined from acting on its inside knowledge lest its very actions serve as a signal to the other firms. That is, without revealing the information per se, the firm will have revealed enough of the information by its observable actions to undermine the secrecy strategy. firms, can, by simple observation, gather intelligence, inductively. The knowledgeable firm would inform the others in the following ways: where to drill (by the location of the rig), how much to drill (by the size and type of the capital equipment brought in), and possibly the expected value of the well (by related financial behavior, such as attempting to buy neighboring franchises, actions on the capital markets, the behavior of insider trading, etc.). The strategy would be inefficient, in addition, since each firm would have to duplicate the information-gathering efforts already purchased by the first firm-sinformation which could be shared by all. In the sense that exploration is a public goods problem, disincentives in its private supply might be expected. Fach firm would perceive its marginal private cost as exceeding its private benefit in cases where resources were commonly held. Only if one firm became a monopolist would the full incentive to produce private information be appreciated. Hence, society will experience a less than optimal amount of exploration unless some public subsidy were forthcoming or unless a monopoly were granted. The existence of the U.S. Geological Survey of the Department of the Interior serves precisely as a public subsidy to exploration. The provision of detailed resource maps, often - augmented by either special studies (e.g., satellite exploration) or industry-sponsored research (e.g., American Petroleum Institute) reduce the private cost of exploration as an effort to induce the private collection of what is normally a public good. It is for this reason also that the exploration costs are understated in the National Accounts--the output of SIC 1382 ignores three major sources of funds: Federal support through institutions like the Geological Survey; private industry-wide funds, commonly shared; and within-firm exploration services that are not purchased from an "information specialist." The procedure outlined in Chapter 9 will partially account for the within-firm production and consumption of information services, one of which (in the Petroleum industry) is clearly the exploration services. From an accounting standboint, it is quite difficult to identify the joint and unique costs of performing the exploration. That is, a drill bit may be jointly used for both the exploration effort and the actual drilling effort; similarly, an airplane may be used for the transportation of executives and for aerial exploration. Hence, a significant understatement of the information-greering activities within oil, natural gas, and mining firms appeared. (There exists no unique SIC for the exploration services sold to mining firms; all such information gathering appresumed to occur within the firm.) The exploration services are capitalized by the purchasing firm; hence, the entire output of the industry is sold to a final demand component—gross private domes is capital formation. This is one of very few instances where an information service is capitalized. Research and development, installation fees on equipment, royalties and copyrights, software services developed in house, commission on structures are some of the others: These four examples show that the information activity is composed of many heterogeneous pieces. The unifying definition is that the goods and services that make up the primary sector must be fundamentally valued for their information producing, processing, or distributing characteristics. If the enter-mational aspect is ancillary to the noninformational aspect, the good or service is eliminated. ### FOOTNOTES 1 F.W. Bell and N.B. Murphy, Economies of Scale in Commercial Banking, Federal Reserve Bank of Boston, 1967. This convention is explained in Readings and Methods of National Income Statistics, U.S. Department of Commerce, pp. 79-83. ³E. Sondik, unpublished paper, Department of Engineering-Economic Systems, Stanford University, 1974. 4 See Massey and Whitehead, Measurement of Time Spent Educating Patients in Physician's Office, Report No. 2796; Evaluation of an Automated Medical History in Office Practice, Report No. 2741; Development and Deployment of Computer Aids in the Physician's Office, Report No. 2512; An Assessment of the Utility of Computer Aids in the Physician's Office, Report No. 3096. Bolt, Beranel and Newman, Physician's Office, Report No. 3096. Bolt, Beranel and Newman, Boston, Mass. Supported by Contract No. HSM 110-71-244 from the Division of Health Care Information Systems and Technology, U.S. Public Health Service and the National Center for Health Services Research, U.S. Department of Health, Education and Welfare. #### CHAPTER FOUR ### CONSOLIDATED ACCOUNTS OF THE PRIMARY INFORMATION SECTOR The purpose of this chapter is to consolidate the detailed industry data presented in Appendix 3 (Vol. 2) and to formally introduce a set of National Income and Produce Accounts for the primary information sector. Appendix 3 (Vol. 2) contains descriptions of all the industries included in the primary information sector. Care was taken to insure that all prorations and allocations are consistent with national income accounting concepts, definitions, and methods. Hence, a simple upward aggregation of the industry detail immediately yields a consistent set of summary accounts. They are consistent in two senses: first, they are fully reconciled internally (i.e., within the information sector) and with the Input-Output matrix to be presented in Chapter 6; second, they are fully reconciled with other published national data, such as the National Income and Product Accounts, and the economic and population censuses. Five summary and two detailed accounts are presented. The accounts exactly mirror the national accounts format as published by the Department of Commerce. This decision was made to facilitate direct comparison with the conventional sectoring scheme. Table 4.4, "Gross National Product by Final Demand Sector," shows the final purchases of information goods and services by the four final demand sectors—personal consumption, gross private investment, net exports, and government purchases. Table 4.5, "Gross National Product by Major Type of Product and Purchase," displays the same final demand data as in Table 4.4 except the categories are reversed. This table shows the relative size of the consuming sector for each class of good or service. Table 4.6 shows the "National Income by Type of Income." It provides a breakdown of national income by employee compensation, proprietors' earnings and corporate profits. Table 4.8 shows "Gross Product Originating by Industry," and is a summation of five value added components—employee compensation, net interest, capital consumption allowances, indirect business taxes and profit type income. The table is broken down by sector. Table 4.9, "Gross Product by Sector," is a summary of the detailed value-added components. Industries are aggregated up to the "major sector" level and components of value added are shown. Two detailed tables, 4.10 and 4.11, show the final demand and value-added components at the 2-digit SIC level. These seven tables constitute the full set of consolidated accounts for the primary information sector in 1967. ## Comparison to the Machlup Study Most of the basic insights and concepts motivating this study were established in Fritz Machlup's groundbreaking book on the "knowledge industries." His book, analyzing the 1958 economy in detail, stands as an enormously valuable contribution. It provides an empirical backdrop to subsequent work by Daniel Bell, Peter Drucker, and others. There exist, however, three significant methodological differences between his approach and the one set forth in this work, and they should be aired in advance. First, Machlup's accounting scheme innovated rather liberally on the National Income Accounts concepts and practices, whereas this study does not. Second, his work includes an admixture of both "primary" and "secondary" type activities, whereas this study keeps them distinct. Third, a variant of final demand is used by Machlup as a measure of the knowledge industry size, whereas this study uses primarily the value added approach but reports both sets of figures. The three differences are discussed below. # (1) National Accounts Concepts and Definitions Machlup's basic accounting scheme begins with five major classes of knowledge production, processing, and distribution, and 30 industries that are classified into: (i) education, (ii) research and development, (iii) media of communication, (iv) information machines, and (v) information services. In pursuing the size of these five activities, many "adjustments" to the conventional notion of Gross National Product are made. For example, education in the home (as the forgone wages of nonworking mothers) is explicitly accounted, as are implicit dosts (such as implicit rentals on school buildings), education in the church and the like. Although Machlup is consistent in adjusting the total GNP for 1958 by the amount of these additions, the methodology is not comparable to standard income accounting concepts. Also, Machlup includes a variety of current account items as part of the "total knowledge-production value," whereas the standard measure of final demand
excludes all current costs. These distinctions are carefully documented. For example, businesses purchased \$2,503 in advertising space from the newspaper industry as an intermediate product—hence that amount was not included in official final demand estimates. Machlup treats the advertising purchases as an investment made by the firm, as if it were investing in structures or machines, and hence transfers the amount into final demand. I agree in spirit that advertising is an investment, and its purpose is either to capture market share, defend a market share, or induce new demand in an expanding market. Mowever, it represents a deviation from the concepts and definitions of national income accounting. A choice point was reached early in the research. On the one hand, many deficiencies exist in the notion of GNP as a true measure of economic wealth. For example, recent attempts to measure Net Economic Welfare address the GNP concept's failure to distinguish economic goods from hads. On the other hand, GNP measurements are standardized and accepted, both across time and by international agreement. The choice was whether formally to introduce an information sector into the conventional national accounts structure; or whether to innovate both by introducing a new sector and by redefining the very concept of GNP. The decision was reached with caution—that the concept of an information sector was sufficiently new that a simultaneous overhaul of the GNP scheme would confuse and obfuscate more than it would help. When the economics profession agrees on a new measure of Gross National Welfare rather than Gross National Product, the information sector can be redefined with all the other major sectors. But until that revision occurs, I chose to adhere strictly to the accepted national accounting practices. ## (2) Admixture of Primary and Secondary Several adjustments that Machlup made to the "final demand" accounts were early insights regarding the secondary information sector's existence. For example, "training on the job" is clearly a secondary information output, as is research and development financed and conducted within noninformation firms. Machlup's discussion of the government as a knowledge industry, with outputs such as "regulation of industry" and "international affairs information exchange services" is clearly a precursor of Chapter 8. However, the primary sector has the distinction of representing only recognizable market transactions. All nonmarket processes are relegated to the secondary information sector of Chapters 9 and 10. The primary and secondary activities are quite distinct. In some cases, markets for information are clear and measurable. In other cases, markets for information have not or cannot be formed and the entire activity occurs in a nonmarket context.—An example of a market that cannot form is foreign intelligence. All purchases and sales of intelligence—type information occur in an "informal" market setting. Industrial espionage is a similar informal information market (no SIC code) in the private sector. And detective agencies are the formal market (SIC code 7393) analogs involving the production and exchange of intelligence information. Confounding nonmarket information activities with information exchanged in markets needlessly strains the intuitive appeal of this type of work. A much more straightforward method of measuring the value of secondary "knowledge production" is available if one resorts to using the income side of the accounts rather than attempting to adjust the product side. More on that in the next section. TABLE 4.1: COMPARISON OF MACHIUP APPROACH WITH THE PRIMARY INFORMATION SECTOR FINAL DEMAND (CSTM) MATICINAL ACCOUNTS CONCEPTS & DEFINITIONS) | INDUCTRY | MACHILUP ¹ | NIA ² | INDUSTRY | MACHLUP ¹ | nta ² | |--|-----------------------|------------------|--|---------------------------------|--------------------| | MODERNA
MICHIGA | 60,194 | 21,232 | INFORMATION MACHINES | <u>8,922</u> | 8,712 | | | | n | | 350 | 350 | | Education in the home | 4,432 | . 0 | : Printing trades machinery | 190 | 0 | | Training on the job | 3,354 | Ü | Musical Instruments | 147 | 147 | | Education in the church | :,467 | 0 | Mation picture (quipment | . 1,200 | 1,200 | | Education in arred forces | 3,410 | . 0 | Talephone & telegraph equipment | 200 | 203 | | Elementary & secondary | | | Signaling devices | | 4,968 | | Monetary Sexpenditures | 16,054 | 10,004 | Measuring & controlling instruments | 4,965 | 272 | | Implicit costs | 17,285 | 0 | Typewriters | 272 | 132 | | Colleges & priversitles | | | Electionic Computers | 132 | 937 | | Monetary expensitures | 4,441 | 4,443 | Other office machines | 9 3 7 | | | | 8,314 | 0 | Office machine parts | 326 | 326 | | Implicit costs | 253 | 253 | 0.1104 | | | | Correctal, vocational | 342 | 342 | INFORMATION SURVICES | 15,542 | 15,567 | | foleral programs, nec | 140 | 140 | 1911 Of the man of the state | شنبنيث | | | Public libraries | *** | • | Professional services | | 1,507 | | | 13 459 | 7,330 | Legal | 3,625 | 0 | | ASSESS OF ANY MODEL APPEAR | 10,900 | | Engineering & architectural | 1,978 | , 0
3 | | | 1 011 | 741 | Accounting & auditing | 1,136 | - | | Babio research | 1,016 | 6,589 | Medical dexcluding surgical) | 2,023 | 2,083 | | Applied research | 9,974 | 0,307 | Joint with financial services | | | | • | 4.4 | 16 No. 1 | Check deposit banking | 7/8 | n/a | | MEDIA OF COMMUNICATION | 17,563 | 18,944 | Check delicate parenting | 647 | 575 | | And the second of o | | | Securities brokers | 2,173 | 2,173 | | Printing a publishing | | | Insurance agents | n/a | n/a | | Breaks and pampalets. | 1,505 | 1,552 | Heal estate agents | 1,229 | 1,229 | | Periodicals | 1,311 | . 780 | Wholesale agents | 1,714 | · Û | | New space 18 | 3,956 | 1,453 | Miscellaneous business services | •,, | _ | | Stationary & office supplies |
1,852 | 952 | Government services | 1,555 | 8,000 8 | | Commercial printing | 2,879 | 592 | Pederal , | *1.77 | .´c | | Photography | 1,600 | 1,600 | State and local | | | | | 1,035 | 1,035 | • | | | | Phonography
Stage, positum & Boreen | | | • | 43.32 34.3b | \$ 71,855 | | Theatre and concerts | 313 | . 0 | TOTAL KNOWLEDGE PRODUCTION | \$133,211 ⁰ ,
29k | 161 | | | 255 | . 0 | A OF GNP | 2 8 | 10 | | Sportator sports | 1,172 | 1,172 | • | • | | | Pot 105 Total Pros | | | | · | - | | Padio and television | . 54.0 | ¢ | | | | | madio station revenue. | 1,030 | Û | The Elderal, state and local covern | ments are final de | mand sectors. The | | Tolovision Atation revenue | 1,962 | 1,982 | The fideral, State and mear socions | nd wages. The \$ 8 | billion represent | | Padro & TV set repairs | 2,792 | 0 | | kers engaged in pr | imary industries | | Aalio & TV investments | Ü | • | | | • • | | Teleromannications media | 7,642 | 3,300 | within dovernment, e.d., biturida | 10,00 | | | Telephone | 318 | 137 | | . m. 106.0 | . GMP was actually | | Telegraph | | 900 | Machiup adjusts GNP to include impu
\$448,400. Figure used in the Machi | up book was \$442.2 | 00 before adjustme | | Postal Service | 3,010 | 3,539 | \$448,400. Figure used in the Machi | AL MATE | • | | Other advertising | 5,000 | V 67.0 | and \$475,600 after adjustments. | | | | Convent.ons | . 1,600 | v | | | shina " | [!]tachlup's "Knowledge industries, total value", 1958 ²Mational Income Accounts Concept of primary information sector final demand. and \$475,600 after adjustments. $^{^{\}rm C}_{\rm State}$ and local education has been accounted in "Education." Source: Machiup, ibid., Table TX-1. pp. 354-357 and conceptual definitions in the text. To illustrate the impact of imposing the two restrictions on Machlup's GNP estimates, consider Table 4.1. The table shows Machlup's original estimates in column 1, and the "revised" estimates in column 2. The revisions include two adjustments: (i) all intermediate purchases were removed from the GNP estimate; and (ii) all items that fall outside my concept of a "primary information industry" were removed. The resulting account shows that only 16% of GNP in 1958 was attributable to the primary information sector, as opposed to Machlup's estimate of 29% of GNP. The other 13% of GNP partially encompasses certain secondary information activities. # (3) Use of Value Added Using the income side of the accounts offers two main advantages. First, it allows the researcher to measure the cost of the secondary information services directly. Second, value added is a more accurate measure of wealth and income originating in the economy since it is insensitive to the cost of goods sold. An item with costly intermediate purchases will "sell" more to final demand since its output price will be correspondingly higher. Two goods with identical wealth-generating attributes could have very different final demand sales, depending on the use of the item. If the good or service is mainly intermediate in nature (such as advertising), it will show a zero final demand but a sizable value added. For example, iron ore sells very little of its output to final demand since most sales are to 🗢 other firms; yet it generates a considerable amount of wages and profits. By contrast, the jewelry industry sells almost all of its output to final consumers. The omission of value-added estimates from earlier work undoubtedly reflected the state of data processing facilities available at the time. Without fast computers and, more importantly, very extensive interlocked machine readable data bases, it is doubtful whether a more comprehensive report could have been prepared. In the 15 years since Machlup's research, a wealth of information became available and accessible. Hence, the consolidated accounts presented in this chapter look at the information sector from both the final demand and value-added perspectives.—The two measurements of GNP differ considerably, as we shall see below. # A Brief Note on the National Income Accounts It is outside the scope of this chapter to explain the structure of the National Income Accounts (NIA). However, a trief historical note might be helpful. The NIA only recently came into being. Before the landmark studies by Kuznets in the 1920's and 1930's, the accounts were sketchy and not systematic. Quesnay's tableau economique was an early precursor of both the accounts and the input-output matrix. The theoretical groundwork was established by Keynes, who focused on the flows of investment and demand as determinants of income and employment. Keynes took a personal hand at structuring the accounts to suit his analytic purposes. He stressed final consumption (or aggregate demand) as a major determinant of national income. In particular, he stressed government expenditures as a key policy tool. In the United States, the lead was taken by the National Bureau of Economic Research in the early 1920's. Their early Income and Product Accounts were quite sketchy, and considerably out of data. In 1932, with the impetus of the Great Depression and the pressing need to devise macroeconomic policy, Congress gave, the Department of Comme ce a mandate to prepare a comprehensive set of national accounts.4 Simon Kuznets, who had done considerable work with the National Bureau of Economic Research, set the basic fremework in the late 1930's. 5 By 1940, the accounts as we now see them were regularly produced by the National Income Division of the Department of Commerce. The 1945 Budget first contained a set of national accounts. After World War II, the concepts and method of national accounting were adopted by the League of Nations, and diffused rapidly around the world. This work was eventually picked up by the United Nations and the Organization for European Economic Cooperation (OEEC), and an international standard was developed. At present, over 140 countries publish national accounts. The accounts that we now use were only "finalized" in the 1950's. They are still very much in flux, as evidenced by the stream of suggestions and modifications appearing in Commerce's Survey of Current Business and in the Review of Economic Statistics. The income and product sides of the accounts are two methods of measuring GNP. The components of income (value added) and product (final demand) are shown in Table 4.2. # TABLE 4.2: GNP CONCEPTS: INCOME AND PRODUCT Income Side VALUE ADDEL Product Side FINAL DEMAND Compensation of employees Wages and salaries Supplements Rental income of persons Corporate profits & inventory valuation adjustments Not interest Business transfer payment. Indirect business tixes v Less: Subsidies less current surplus of government enterprise Capital consumption allowances Personal consumption expenditures Gross private domestic investment Gross domestic private capital formation Net inventory Net exports of goods and services Gov't purchases of goods & services Federal defense purchases Federal non-defense purchases State and local purchases 7 1. In the aggregate, total value added is an identity with total final demand, although for any particular industry, final demand and value added do not (necessarily) balance. # THE CONSOLIDATED ACCOUNTS In this section we present the consolidated accounts of the primary information sector. The sector has been splintered into the finest detail and aggregated to the most general level. To help the reader, the following is an index to the different levels of aggregation and where they can be found. #### TABLE 4.3 ### INDEX TO THE PRIMARY INFORMATION SECTOR ACCOUNTS AT DIFFERENT LEVELS OF AGGREGATION #### FINAL DEMAND COMPONENTS Summary CNP Final demand by 2-digit industry Detailed final demand by 6-digit I-O industry Detailed final demand by 7-digit SIC code Tables 4.4, 4.5 Table 4.10 Appendix 4, Vol. 8 Appendix 3, Vol. 2 #### VALUE ADDED COMPONENTS Summary National Income Gross Product for 11 major sectors Gross Product by 2-digit SIC code Gross Product by 6-digit I-O industry Table 4.6 Tables 4.8, 4.9 Table 4.11 Appendix 3, 4, Vols. 2,8 ### Final Demand Sales of information goods and services to the four major sectors of final demand accounted for some 21.9% of GNP in 1967. Table 4.4 shows the distribution of the \$174.6 billion in final sales. Column 1 of Table 4.4 is identical to that produced by the Bureau of Economic Analysis, except that a statistical adjustment of \$924 million was subtracted from total GNP. This was necessary because the recently revised national income benchmark (completed in January, 1976) differs somewhat from the GNP figures published in the 1967 Input-Output tables. The adjustment represents a 0.1% difference, which is well within the 0.5% measurement error associated with the economic censuses. Table 4.4, -Gross National Product, 1967 [Millions of dollars] | | Total
final
demand | Information
final
demand | Information
percent of
total | |--|------------------------------|--------------------------------|------------------------------------| | Gross national product | ¢795,388 | 174,585 | 21.9 | | Personal consumption expenditures | 490,358 | 83,742 | 17.1 | | Durable goods Nondurable goods Services | 69,646
212,593
208,119 | 5,261
4,006
74,485 | 7.6
1.9
35.8 | | Gross private domestic investment | 120,829 | 21,583 | 17.9 | | Fixed investment | 110,730 | 19,958 | 18.0 | | Structures Producers durable Producers durable | 57,430
53,300 | 9,87 i
10,087 | 17.2
18.9 | | Change in business inventories | 10,099 | 1,625 | 16.1 | | Net export of goods and services | 4,9`37 | 2,942 | 59.6 | | Government purchases of goods and services | 180,188 | 66,308 | 36.8 | | Federal | 90,924
89,264 | 26.796
39,512 | 29.5
44.3 | | Statistical adjustment | -924 | | | Seventeen cents of every consumer dollar represents purchases of information goods and
services. About 8% of all durable goods purchased by households were items such as televisions, radios, hi fi equipment, communication gear, and calculators. Only 2% of all nondurable goods were informational—mostly printed matter—the other 98% including the common household items such as food, clothing, housewares and the like. Services purchased by households were divided 38% to information (e.g., finance, insurance, physicians' counseling, accounting, law) and 62% to noninformation (e.g., auto repair, restau ints, dentists, and hairdressers). Nearly 18 cents of every dollar invested in the United States was for information machines or buildings. For every dollar spent on computers, telecommunication equipment, printing presses and the like, about \$1.28 was spent on office and school buildings to house the information processes that use the machines. The net trade balance in 1967 was \$4.9 billion for the whole economy. The net trade balance in the primary information sector was \$2.9 billion—some 59% of total net exports. This surprisingly large percentage is explained in more detail in Appendix 4 (Vol. 8). But it shows that in 1967, information goods and service exports were a significant component of foreign trade in net terms, although they were not nearly as large in gross exports relative to such items as food, chemicals, and heavy equipment. Federal, State and local governments accounted for some \$66.3 billion in purchases of information goods and services. As we shall see in detail in Chapter 8, the government can be split into four parts: (i) the primary information portion of government which includes those governmental services that have direct analogs in the (private) primary information sector; (ii) the secondary information, portion of government which has direct analogs to the secondary quasi-industries discussed in Chapter 9--planning, management, etc.; (i.i) specialized government sinformation functions which have no distact analog in the private sector -- foreign intelligence for example; (iv) noninformation services such as large portions of defense. In the national income accounting scheme, the government's share of GNP includes the purchases of all goods, services, and wages of government workers. The portion allocated to the Federal primary information sector is restricted to the government's purchase of goods and services from the primary information industries plus the wages of workers who are employed in the primary information portion of the Federal government. The Postal Service is not included as a portion of the Federal government since it is treated as a "government industry" in the private sector. The State and local governments' contribution to GNP includes all purchases of goods and services from the primary information sector plus the wages of workers employed in public education. Other than education, which has direct analogs in the primary information sector, all other State and local services were either allocated to the secondary information sector (see Chapter 9) or to noninformation. The largest source of error comes from the lack of easily accessible data on State and local governments. We would prefer to produce a more detailed accounting of State and local outputs, but cannot. Table 4.5 contains the same information as Table 4.4 transposed to show the goods and services by type of product and purchaser. The table shows that nearly 18% of all durable goods were information machines and equipment. Over half of all durable goods purchased by governments and nearly a third of all durable goods exported (net) by private industry were information machines. By contrast, only 2.3% of all nondurable goods were informational. Almost the entire amount (\$4 billion) was purchased by households. The government purchases of \$1.1 billion were mostly for paper, office supplies, and printing. Information services represented a significant portion of total information final demand (71.5%). Consumers spent over \$740 billion on services and governments opent some \$48 billion (including the wages of primary information workers). Exports accounted for some \$1.8 billion, most of which originated in the sale of royalties and management fees. Over 21% of all structures were information buildings-offices, schools, libraries, telephone and telegraph facilities. Four out of every ten information structures were purchased by governments; the rost were private office and communication buildings. Table 4.5. Gross National Product by Major Type of Product and Purchaser, 1967 | | Total
final
demand
(Billion \$) | Intermation
final
demand
(Million S) | Information percent of total | |--|--|---|-------------------------------------| | . Gross national product | 795.4 | 174,585 | 21.9 | | Durable goods | 148,7 | 26,678 | 17.9 | | Personal consumption expenditures Producers durable equipment. Government patenages Net exports Change in business inventories | 16.3 | 5.261
10.087
8,848
1,326
1,156 | 7.6
18.9
54.3
31.6
21.8 | | Nondurable goods | 238.5 | 5,392 | 2.3 | | Personal consumption expenditures Government purchases Net exports Change in business inventories | -0.4 | 4,006
1,139
-222
3469 | 18.8
5.3

9:8 | | Services 2 | 326.2 | 124.826 | 38.3 | | Personal consumption expenditures Government purchases Net exports | 208.2
116.9 | | 35 8
41.5
167.0 | | Structures | 1 ' | 17,689 | 21.3 | | Private structures | \$ 57.4 | | 17.2
30.7 | | Statistical adjustment | | | | ^aIncludes change in business inventories from service sector. # National Income Table 4.6 shows the National Income Account for the primary information sector. In 1967, nearly 27% of all income originated with information goods and services. Almost 29 cents of every dollar of employee compensation were earned in a primary information industry, whether in the private sector or in the Federal primary information industries. The military was the least information intensive (in wage terms), employing less than one information worker for every three noninformation workers. The civilian government was the most information intensive—almost 43% of all Federal, State and local wages were paid either to the Federal primary information industry workers, to postal service workers, or to education workers. Proprietors' income, a category of "profit-type" income in the value-added accounts, is divided into business and professional establishments and farms. None of the farm proprietors' income is included in the primary sector, although some information occupations held by farm employees (i.e., pure maragement) will be accounted as part of the secondary information sector in Chapter 9. About 19% of all business and professional proprietors were informational—mostly unincorporated lawyers, accountants, architects, and small business service firms. The majority of proprietors' income rests with retail establishments, and mostly falls outside the primary information sector. None of rental income of persons appears in the primary information accounts. Table 4.6 -National Income by Type of Income, 1967 [Mill: ans of dollars] | | Total
national
income | Information
national
income | Information percent of total | |--|-----------------------------|-----------------------------------|------------------------------| | National income | 655,805 | 176,319 | 26.9 | | Compensation of employees | 471,915 | 136,488 | 28.9 | | Private Military Government civilian | 376,514
18.842
76,559 | 99,328
4,432
32,728 | 26.4
23.5
42.7 | | Proprietors' income | 60,974 | 9,187 | 15.1 | | Business and professional | 48,894
12,080 | 9,187
0 | 18.S
0 | | Rental income of persons with capital consumption adjustments ^a | 19,376 | 0 | О | | Corporate profits and inventory valuation adjustment | 79,261 | 33,675 | 42.5 | | Profits | 77.330
1,744
2,675 | | 43.5 | | Net interest | 24,279 | -3,031 | | n.a.-not available. Over 43% of all corporate profits originated with the primary information industries. All corporations in the United States earned some \$79.3 billion in profits in 1967; the primary information industries earned \$33.7 billion. This unexpectedly large number was distributed across the information industries as shown in Table 4.7. After removing the government's shale of primary sector national income (\$37.2 billion), the information industries alone accounted for 21% of national frommetical in the corporate profits. Each dollar of employed respectation in the information industries generated 34 cents in profits. For the overall economy, the ratio was about 21 cents. This is partly explained by the large profits earned in the telephone and banking industries, which have very high profit to labor ratios. Corporate profits originating in the information industries are understated by approximately \$2.5 billion since we could not develop data on inventory valuation adjustments. ^{*}Capital Consumption Adjustments are adjustments made to depreciation by the Bureau of Economic Analysis, Department of Commerce to reflect current replacement cost. TABLE 4.7: BREAKDOWN OF CORPORATE PROFIT IN THE PRIMARY INFORMATION INDUSTRIES | (\$ M | illions, 1967) | |
--|--|--| | Information buildings construction Non-durable information got is Durable information machines and goods Communications - telephone, radio, TV Trade in information goods Banking Credit agencies Security and commodity brokers Insurance carriers Insurance agents Real estate information components Misc business information services and Misc professional information services and Informational components of physicians of Jes Other information services (e.g. adverting a) Postal Services TOTAL CORPORATE PROFIT: INFORMATION INDUSTRIES | 1,200 1,860 3,762 4,392 3,232 6,161 1,762 1,013 1,024 1,667 4,177 190 702 4,228 1,034 - 946 35,458 | | | TOTAL CORPORATE PROCEETE INCOMMENTOR THE CONTRACT | 55, 150 | | a Most profits in this category were extend as proprietor's income. Total business information service profits were \$1,771 million; total professional information service profit. For \$0,524 million. Source: BEA Input-Output Worktape. ### Value Added Table 4.8 shows that around 15% of total Gress Product (value added) originated in the primary information industries. The Gross Product Originating (GPO) table shows the information components that are drawn out of the 11 conventional sectors. The Agriculture and Mining sectors contain no primary information activities. (Their secondary activities--R&D, planning, and coordination--are shown in Chapter 9.) Nearly 24%, or \$8.5 billion, of the Construction sector was value added in building offices, schools, and communications tacilities. Around 15% of the Manufacturing sector value added originated with information goods. The bulk of nondurable manufacturing in the information accounts is printing and publishing. The information durable goods are primarily composed of "electrical machinery," a conventional industry name that includes printing presses, office machines, and computers. None of the Transportation and the Utility sectors contributed to the primary Laformation accounts. The entire Communication sector, including telephone, telegraph, radio, and TV broadcasting was allocated to information. About 12% of the Wholesale and Retail Trade sector margins originated with the sale of information goods. The trade margin represents the difference between the producers' and consumers' prices, or "markup." Table 4.8 - Gross Product Originating by Industry, 1967 [Millions of dollars] | (· · · · · · · · · · · · · · · · · · · | | | | |---|-------------------------|-------------------------------|------------------------------------| | | Total
value
added | Information
value
added | Information
percent of
total | | All industries, total (GNP) | 795,388 | 200,025 | 25.1 | | Agriculture, forestry and tisheries | 26,733 | o | 0 | | Muning | 13.886 | 0 | 0 | | Contract construction | 36,102 | 8,527 | 23.6 | | Manufacturing | 223,729 | 32,691 |
 | | Nondurable goods | 90,595 | 11,762 | 13.0 | | Nondurable goods | i ' | | 19.2 | | Paper and allied products | 8,005
10,718 | 1,539 | 95.4 | | Printing and publishing. Other | 71,872 | 0 | 0 | | | 133,134 | 20,929 | 15.7 | | Durable goods | | 1 | 15.6 | | Furniture | 3,380
23,980 | | 13.3 | | Electrical machinery | 19,959 | | 60.7 | | Instruments | 5,606 | | 76.9 | | Miscellaneous manufacturing | 3,305 | _ | 23.3 | | Other | 76,904 | 1 | , | | Transportation | 32,040 | . 0 | | | Communication | 17,632 | 17,609 | (a) | | Telephone and telegraph | 16,024 | | (a) | | Radio broadcesting and television | 1,608 | 1,580 | (a) | | Electric, gas and sanitary services | 18,429 | 0 | • | | Wholesale and retail trade | 129,863 | | 1 | | Wholesale trade | 51,803 | | | | Retail trade | 78,061 | 7,469 | 9.0 | | Finance, insurance, and real estate | 108,840 | 1 | 38. | | Banking | 11,843
-437 | | | | Credit agencies, holding and other investment companies Security and commonly brokers | 3.582 | | | | Insurance carriers | 7,82 | | | | Insurance agents, brokers and service | 3,344 | | | | Real estate | 82,680 | 15,394 | 18.0 | | Services | 86,99 | 1 | 1 : . | | Personal and miscetlaneous repair services | 9,75 | | | | Miscellineous business services | 11,91 | 1 | I | | Motion pictures Amusement and recreation services | 1,690
3,60 | | | | Medical and other health services | 21,39 | | 26 | | Miscellaneous professional services | 12,73 | 8 12,183 | 95 | | Educational services | 5,44 | | | | Nonprofit membership oranizations | 12,92 | | 1 '1 | | Government and government enterprises | 95,82 | 7 40,699 | 42. | | Federal | 40.55 | 9 15,771 | 38 | | General government | | 5 10,232 | | | Government enterprises | 4,69 | | 75 | Table 4.8 - Gross Product Originating by Industry, 1967-Continued | | Total
value
added | | Intermation percent of total | |--|---------------------------|--------|------------------------------| | State and local General government Government enterprise | 55,268
49,222
6,046 | 26,928 | | | Rest of the world | 4,510 | | O | | Statistical adjustment | 802 | ļ | 1 | ⁽a) Discrepancy between National Income Accounts and Input Output Work tape. 100% of industry allocated to information. Over 38% of the Finance, Insurance and Real Estate sector was allocated to the primary information accounts. Note that only 19% of the real estate value added originated in brokerage, office rentals, and trade in intellectual property. Nearly half of the conventional service sector was allocated to information. Most of the miscellaneous business services (89.8%) and professional services (95.6%) were purely informational in nature. By contrast, very little of the repair (8.7%) and amusement (13.4%) industries were involved with information goods or services. The government's GPO originated in three ways: (i) about \$3.5 billion from the Postal Service as a primary information enterprise; (ii) \$10.2 billion from the employee compensation paid to information workers employed in primary Federal Government information services; and (iii) \$26.9 billion in the employee compensation paid to State and local government education workers. In all, over \$200 billion of a total gross product of \$795.4 billion originated in information goods and services. The information "activity," discussed in Chapter 3, is a composite of industries that presently reside in seven major sectors of the economy. Table 4.9 shows the same \$200 billion displayed by major sector, and broken down into components. Nearly 30% of total employee compensation was earned in the information industries. A detailed breakdown of this number is given in Chapter 7, on the "Information Occupations." Nearly 18% of all capital consumption allowances were taken on information machines ... and structures in the primary information industries. Around 16% of indirect business taxes, such as excise taxes, was paid to the government on information goods and services (such as movies) sales. Nearly 27% of total profit-type income was earned in the information industries. This figure includes profits earned by corporations (about \$33.7 billion) and retained earnings of proprietors (\$9.2 billion). The public sector accounted for \$40.1 billion, or some 5% of total gross product. The private sector primary information -- the portion that is produced for market exchange--accounted for 20% of value added. That is, one fifth of GNP originated in the private market production, 1 1 Table 4.9 - Gross Product by Industry, Total and by Components, 1967 [Millions of dollars] | | Total
value
added | Infor
va
add | Intermation
percent of
total | |--|-------------------------
--|------------------------------------| | All industries, total (GNP) | 795,388 | 26 | 25.1 | | Imployee compensation | 467,240 | 136, 55 | 39.3 | | Not interest | 24,416 | 3.0 | • | | Capital consumption allowances. | 68,895 | 12.15 | 17.6 | | | 73.524 | 11.55: | | | Induced business taxes | | | | | Profit-type meeme | 160,508 | 42,862 | 1 | | rivate sector | ^b 708.8 | 159,326 | 22.5 | | Imployee compensation | 382.2 | 94,895 | 24 9 | | Net interest | 24.4 | 3.0 * 1 | | | Capital conjumpts wallowance | 68.9 | 12,151 | 17. | | Induced business taxes | 73.5 | 11,503 | | | Profit-type income | 160.5 | 43,408 | | | Agriculture, forestry, and tishenes | 26,733 | 0 | (| | | \ | ! | 1 | | Imployee compensation | 3,706 | 0 | | | Net interest | 2,368 | | | | Capital consumption allowances | 5,670 | (1) | : | | Indirect business taxes | 2,199 | 0 | i | | Profestype income: | 12,790 | 0 | | | Mining | 13,886 | 0 | | | Unpleyer comprisation | 5.188 | i o | , } | | Net interest | n.a. | 1 0 | Į. | | Capital consumption allowances | - 3,265 | Ö | • | | Induced business taxes | 1,134 | 0 | į. | | Profit-type meome | 4,228 | Ű | 1 | | Contract construction | 36,102 | 8,527 | 23. | | Employee or imperiorition | 26,600 | 6,972 | 26. | | Net interest | 264 | | | | See Interest | 1.961 | 1 | 1 | | Capital consumption allowances | 917 | The second secon | • | | I direct begins stays Profit-type median | 6.360 | 1 | 1 | | | 223,729 | 32,691 | 14. | | Manufactoring | : | i | 1 | | Employee compensation | 152,265 | | ! | | Net interest | 2,321 | | | | Capital consumption allowances | 17,354 | 1 | i | | Indirect business taxes | 15.473 | | , | | Profit-type income | 36,316 | 5,623 | 15. | | Nondurable goods | 90,595 | 11,763 | 2 13 | | Employer compensation | 55,793 | 8,872 | 15 | | Net interest | 967 | 54 | 5 | | 5 Capital consumption allocances. | 7,396 | | | | Inducet business taxes | 11,393 | | . 1 | | Profit-type income | 15,046 | 1,860 | 12. | | Durable conds | 133,134 | 20,929 | 15 | | | 96.472 | 1 | 1 | | | | | | | Employee companish in | 1 1 3 5 4 | | | | Net interest | 1,354 | | | | | 1,354
9,958
4,050 | 1,142 | 2 11 | Table 4.9 - Gross Product by Industry, Total and by Components, 1967 - Con. [Millions of dollars] | [Sittables of documents] | | | | |--|-------------------------|-------------------------------|------------------------------------| | | Total
value
added | Information
value
added | Information
percent of
total | | Transportation | 32,040 | 0 | (| | | 21,809 | 0 | | | Employee compensation | 940 | ì | | | Net interest | 4,745 | 1 0 | | | Capital consumption allowances | 2,332 | 0 |] | | Indirect business taxes | 2,214 | 0 | İ | | Communication | 17,632 | 17,609 | (a) | | | 7,703 | 7,703 | 100. | | Employee compensation | 691 | 691 | 100. | | Net interest | 2,462 | 2,462 | 100 | | Indirect business taxes | 2,375 | 2,361 | (a) | | Profit-type income | 4,401 | 1 | (^a) | | Telephone, telegraph, and related services | 16,024 | 16,029 | (a) | | | 6,641 | 6,641 | 100 | | Employee compensation | 645 | | :00 | | Net interest | 2,279 | | 100 | | Capital consumption allowances | 2,314 | | 1 . | | Profit-type income | 4,145 | | (a) | | Electric, gas and sanitary services | 18,429 | , 0 | | | | 5.918 | | l | | Employee compensation | 1.815 | | | | Capital consumption allowances | 3,693 | | 1 | | Induced business taxes | 2,118 | | 1 | | Profit-type income | 4,885 | | | | Wholesale and retail trade | 129,863 | 16,053 | . 12 | | Employee compensation | 73.986 | 8,765 | 11 | | Net interest | 1,039 | 143 | 13 | | Capital consumption allowances | 6,680 | 880 | 13 | | Indirect business taxes | 24,622 | 2 3.033 | 1: | | Profit-type income | 23,536 | 3,232 | 13 | | Wholesale trade | 51,802 | 8,584 | 10 | | Employee compensation | 28,138 | | | | Net interest | 420 | | | | Capital consumption allowances | 2,268 | | l l | | Indirect business taxes | 12,960 | | 1 | | Profit-type income | 8,016 | 5 1,523 | 3 19 | | Retail trade | 78,06 | 1. | 1 | | Employee compensation | 45,84 | | | | Net interest | 61 | | | | Capital consumption allowances | 4,41. | | | | Indirect business taxes | 11,66 | | | | Profit-type income | 15,52 | 0 1,709 | 1 | | Finance, insurance and real estate | 108,84 | | | | Employee compensation | 22,36 | | | | Net interest | 12,73 | | | | the ancies of the second secon | | | | | Capital consumption allowances Indirect business taxes | 16,75
20,17 | | • 1 = | Table 4.9 Gross Product by Industry, Total and by Components, 1967. Con. [Millions of dollars] | | Total
value
added | Information
value
added | Information percent of total | |---|---|---|--------------------------------------| | Senices | 86,992 | 43.024 | 49.4 | | Employee compensation Net income Capital conscript in allowances Inducet business taxes profit-type income | 53,871
1,309
6,311
2,102
23,399 | 26,809
157
1,921
577
13,557 | 49.8
12.0
30.4
27.5
57.9 | | Government and government enterprises | 95,827 | 40,699 | 42.3 | | Employee compensation Net interest Capital consumpts in allowances Inducet business taxes Profit-type income | 93,790
0
0
75
1,962 | 41,593
0
0
52
-946 | 44.3
0
0
69.3 | | General government | 85,087 | 37,160 | 43.7 | | Employee compensation Net interest Capital consumption allowances Inducet business taxes P. Artitype income. | 85,087
0
0
0 | 37,160
0
0
0
0 | 43.7 | | Rest of the world | 4,510 | O | - | | I implayee compensation Net interest Capital consumption allowances Inducet business tixes Profit-type income | 40
864
0
0
3,606 | 0
0
0r | 1 | ⁽a) Discripance between
National Inc., me Accounts and Input Output Worktape. 1007 of industry allocated to information, (b)Private sector reported in billions of dollars. distribution and exchange of information goods and services. The table contains a statistical discrepancy between the "Total" column and the "Information" column since the two relevant data bases were estimated by the Breau of Economic Analysis (BEA) at different occasions. The "Total" column was estimated and published as part of the national income accounts, and the other figure was derived from the input-output work tape. The discrepancy is between .001% and 0.1%. For example, the total communications GPO was given in the national income accounts as \$17,632 million and in input-output as \$17,609 million. Both numbers are shown, although we have used the input-output as the basis of computing percentages. Hence, the numbers shown here are consistent with the detail shown in Appendix 3 (Vol. 2). #### Detail Backup Tables 4.10 and 4.11 contain somewhat more detailed breakdowns of the final demand and value-added components at the 2-digit SIC level. For even finer breakdowns at the 6-digit I+0 level the reader is referred to Appendix 4 (Vol. ϵ_{ℓ} . TABLE 4.10: COMPONENTS OF FINAL DEMAND AT THE 2-DIGIT SIC LEVEL | × | | | (\$ M: | illions, 19 | 57) | | | |--|---|-------------------------------|----------------------------|---------------------------|---|---|--------------------------------------| | | PERSONAL
CONSUMPTION
EXPENDITURES | CROSS
CAPITAL
FORMATION | net
Inventory
Change | NET
EXPORTS | FEDERAL
PURCHASES OF
GOODS & SVCS | STATE&LOCAL
PURCHASES OF
GOODS & SVCS | TOTAL
INFORMATION
FINAL DEMAND | | The second secon | 22.752.3 | 10 057 0 | 1,625.4 | 2,942.6 | 26,795.6 | 39,512.2 | 174,585.6 | | Total Primary Information Inds | 83,752.0 | 19,957.8
19,957.8 | $\frac{1,625.4}{1,625.4}$ | $\frac{27942.5}{2,944.3}$ | 16,292.4 | 12,356.2 | 135,842.9 | | Total Private Sector | 82,666.8 | | 1,023.4 | - 1.7 | 10,503.2 | 27,156.0 | 38,742.6 | | Total Public Sector | 1,085.2 | . 6 : | U | - 1.1 | 10,30372 | .,,.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | • | | CONTRACT CONSTRUCTION | 0 | 5,430.9 | 0 | 2,2 | 407.5 | 7,410.3 | 13,250.9 | | MANUFACTURING | 9,266.5 | 10,086.5 | 1,59.6 | 1,102.2 | 8,216.6 | 1,770.1 | 32,001.6 | | | 4 006 7 | , 0 | 403.5 | - 222.2 | 208.0 | 930.7 | 5,325.9 | | Nondurable goods | 4,005.7 | G | 106.7 | - 451.3 | 35.1 | 85.0 | - 174.2 | | Puper & allred products | 50.3 | 0 | 296.8 | 229.3 | 172.9 | 845.7 | 5,500.1 | | Printing & publishing | 3,955.4 | • | 1,156.1. | 1,324.2 | 8,008.6 | 839.4 | 26,675.7 | | Durable goods | 5,260.9 | 10,086.5 | 26.3 | - 6.6 | 46.2 | 283.4 | 977.8 | | Furniture | .) | 628.5 | 190.2 | 620.0 | 550.1 | 166.0 | 5,603.0 | | Machinery, exc electrical | .112.1 | 3,464.6 | | 100.0 | 6,468.5 | 144.9 | 14,962.3 | | Electrical Machinery | 3,816.6 | 3,584.1 | 759.0 | 20.5 | 2.5 | 16.6 | 502.3 | | Misc manufacturing | 203.8 | 241.4 | 17.7 | | 941.3 | 228.5 | 4,603.3 | | Instruments | 1,128.6 | 1,667.9 | 162.9 | 501.1 | 241.3 | 220.7 | 1,005.5 | | COMMUNICATION | 7,836.8 | 1,095.7 | 0, | 6.6 | 543.5 | 471.3 | 9,953.9 | | Telephone & telegraph | 7,836.8 | 1,095.7 | 0 | 71 | 543.5 | 464.1 | 9,947.2 | | Radio & TV | ,,030.0 | 0 | 0 | 5 | 0 | 7.2 | 6.7 | | TRADE | 13,582.1 | 1,244.7 | 122.6 | 690.2 | 245.3 | 122.6 | 16,007.5 | | Wholesale trade | 6,376.9 | 981.1 | 122.6 | 690.2 | 245.3 | 122.6 | 16,007.5 | | Retail trade | 7,205.2 | 263.6 | 0 | 0 | 0 | 0 | 0 | | | 4. 404 7 | 0.100.0 | 0. | 168.6 | 275.0 | 855.4 | 28,279.7 | | FINANCE, INSURANCE, REAL ESTATE | 24,880.7 | 2,100.0 | 0; | 69.9 | 34.6 | 0 | 8,488.8 | | Banking | 3,384.3 | 0 | 0 | 07.7 | - 5.8 | 0 | 2,344.2 | | Credit agencies | 2,350.0 | 0 | 5 | 0 | 0 | 107.9 | 2,257.0 | | Security & commodity brokers | 2,149.1 | Ü | . 0 | - 80.0 | 16.9 | 261.7 | 11,873.4 | | Insurance carriers | 11,675.6 | 0 | 0 | 0.00 | 0 | 0 | 0 | | Insurance agents | • | ∿. 0
19103.0 | 0 | 179.5 | 229.3 | 485.8 | 3,316.3 | | Real estate | 321.7 | 2,100.0 | V | 1,7.5 | | | | | SERVICES | 27,100.6 | 0 | - 56.8 | 974.5 | 6,604.5 | 1,726.5 | 35,349.3 | | moment contratition | 1,085.2 | 0 | ٥ | - 1.7 | 10,503.2 | 27,156.0 | 38,742.7 | | TOTAL GOVERNMENT | 1,000.2
û | Ō | 0 | 0 | 10,231.9 | ; 0 | 10,231.9 | | Primary wages + Federal | | 0 | 0 | 0 | 0 | 26,928.0 | 26,928.0 | | Education wages - State & local Postal services | 1,085.2 | Ō | Ö | - 1.7 | 271.3 | \$ 228.0 | 1,582.3 | | and the state of t | | | (\$ Mill | ions, 1967) | | 1 | |--|--------------|-----------|-----------------------|-------------|----------|-------------| | The state of s | | | CAPITAL | INDIRECT | PROFIT- | TOTAL | | | anni oner | NET | CONSUMPTION | BUSINESS | TYPE | INFORMATION | | • | EMPLOYEE | INTEREST | ALLOWANCES | TAXES | INCOME | VALUE ADDED | | | COMPENSATION | INITALIST | Announces | | | | | Total Primary Information Industries | 136, 188.0 | - 3,031.0 | 12,151.0 | 11,555.0 | 42,862.0 | 200,025.0 | | Total Private Sector | 94,895,0 | -3,031.0 | 12 ₁ 151.0 | 11,503.0 | 43,808.0 | 159,326.0 | | Total Public Sector | 41,593.0 | 0 | , 0 | \ 52.0 | - 946.0 | 40,699.0 | | Total Public Sector | | | | | | | | CONTRACT CONSTRUCTION | 6,972.0 | 29.0 | 225.0 | 100.0 | 1,201.0 | 8,527.0 | | MANUFACTURING | 24,449.0 | 268.4 | 1,941.6 | 410.6 | 5,621.8 | 32,691.4 | | PARIOT NO FOREIGO | • | | ; | | 1 000 0 | 11 767 7 | | Nondurable goods | 8,872.3 | 53.8 | 799.8 | 176.3 | 1,860.0 | 11,762.2 | | Paper & allied products | 1,146.1 | 34.7 | 246.6 | 41.3 | 70.0 | 1,536.7 | | | 7,726.2 | 019.1 | 553.2 | 135.0 | 1,790.0 | 10,223.5 | | Printing & publishing | 15,576.7 | 214.6 | 1,141.8 | 234.3 | 3,761.8 | 20,929.2 | | Durable goods | 403.3 | 2.5 |
23.4 | 9.5 | 88.9 | 527.6 | | Furniture | | 37.0 | 176.1 | 33.9 . | 1,065.4 | 3,198.3 | | Machinery, exc electrical | 1,885.9 | | 604.6 | 136.40 | 1,525.4 | 12,123.7 | | Electrical Machinery | 9,717.7 | 139.0 | | 8.4 | 93.7 | 771.2 | | Misc manufacturing | 636.9 | 4.0 | 28.2 | 46.1 | 988.4 | 4,309.0 | | Instruments | 2,932.9 | 32.1 | 309.5 | 40.1 | 700.4 | 4/30/10 | | | 7,703.0 | 691.0 | 2,462.0 | 2,361.0 | 4,391.9 | 17,609.0 | | COMMUNICATION | | 645.0 | 2,279.0 | 2,330.0 | 4,134.0 | 16,029.0 | | Telephone & telegraph | 6,641.0 | 46.0 | 183.0 | 31.0 | 257.9 | 1,579.9 | | Radio & TV | 1,062.0 | 40.0 | 103.0 | 51.0 | - | | | T0100 | 8,765.4 | 142.9 | 880.4 | 3,032.5 | 3,231.9 | 16,053.1 | | TRADE | 4,533.4 | 78.8 | 469.3 | 1,979.5 | 1,523.3 | | | Wholesale trade | 4,232.0 | 64.1 | 411.1 | 1,053.0 | 1,708.6 | 7,468.8 | | Retail trade | 4,232.0 | un, | | -, | · | | | THE THE THE PANCE DEAT PETAMP | 20,197.2 | -4,319:3 | 4,721.4 | 5,021.7 | 15,803.9 | | | FINANCE, INSURANCE, REAL ESTATE | 5,875.0 | -1,268.0 | 589.0 | 373.6 | 6,160.9 | 11,703.5 | | Banking | | -5,565.2 | 359.1 | 73.2 | 1,762.2 | -789.7 | | Credit agencies | 2,581.0 | - 146.3 | 31.3 | 340.9 | 1,012.9 | 2,779.4 | | Security & commodity brokers | 1,540.6 | | 329.0 | 1,108.6 | 1,023.6 | 8,826.2 | | Insurance carriers | 7,237.8 | - 872.8 | | 21.9 | 1,667.1 | | | Insurance agents | 1,729.0 | - 48.0 | 115.0 | 3,104.9 | 4,177.2 | 15,394.0 | | Real estate | 1,233.8 | 3,581.0 | 3,298.0 | 3/104/ | 7,111.2 | ******** | | SERVICES | 26,809.0 | 157.2 | 1,920.5 | 577.2 | 13,557.0 | 43,021.0 | | manta. Companyanin | 41,593.0 | 0 | 0 | 52.0 | - 946.0 | 40,699.0 | | TOTAL GOVERNMENT | 10,231.9 | . 0 | Ō | O | 0 | 10,232.0 | | Primary wages - Federal | 26,928.0 | 0 | . 0 . | 0 | 0 | 26,928.0 | | Education wages - State & local | | 0 | 0 | (51,6 | - 946.0 | 3,439.0 | | Postal services | 4,433.4 | | 4 | | | | | | | | | | | | . #### FOOTNOTES The concept and definitions of the National Income and Product Accounts changed several times since the 1930's. The accounts in Chapter 4 follow the format shown in the Survey of Current Business, January 1976, Vol. 56, No. 1 (Parts 1 and 2). See also, Department of Commerce; The National Income and Product Accounts of the United States, 1929-1965. For a methodological compendium, see Department of Commerce, Readings in Concepts and Methods of National Income Statistics. ²See E. Denison, "Welfare Measurement and the GNP," Survey of Current Business, January 1971. Methodological issues in national income accounting were resolved by the following: John Kendrick, Economic Accounts and Their Uses, McGraw-Hill, 1972; Richard and Nancy Ruggles, National Income Accounts and Income Analysis, McGraw-Hill, New York, 1956; Richard and Nancy Ruggles, The Design of Economic Accounts, National Bureau of Economic Research, 1970; Simon Kuznets, National Income and Its Composition, National Bureau of Economic Research, 1941; and National Bureau of Economic Research, A Critique of the United States Income and Product Accounts, Princeton University Press, Princeton, New Jersey, 1958. 4 National Income, 1929-1932, 73rd Congress, 2nd Session, Senate Document #124, 1934. See National Bureau of Economic Research's Income in the United States: Its Amount and Distribution, 1909-1919, Vol. I and II, Harcourt, Brace and Company, New York. 1921. Due to methodological differences between Kuznets and the Department of Commerce, there exist two separate time series on GNP. They were finally reconciled in the 1940's. #### CHAPTER FIVE ## SECULAR TRENDS OF THE PRIMARY INFORMATION SECTOR Once an organism is born or a phenomenon uncovered, there is an almost irresistible urge to measure its growth. In this chapter, we trace the growth of the primary information sector from its infancy before the Great Depression to its present size. This chapter also forms the basis for estimating the secondary information sector national income, reported in chapter 9. #### Growth of the Primary Information Sector Machlup estimated the average growth rate of the knowledge industries' revenues at 10.6% per year between 1947 and 1958. During that period, a number of spectacular developments were occurring in several information industries. Between 1949 and 1958, TV broadcasting revenues increased by 2,930%, or 46% per year, starting from a zero base in 1947. Between 1954 and 1958, the computer industry grew at the rate of 104% annually; TV broadcasting grew 7/% per year; office machine parts increased at 30% per year; Federal education programs grew at 25% per year. Machlup's estimates are included in summary form as Table 5.1. Our own estimates are based not on growth of revenues, which can often be large where the output price of a commodity or a service is high, but national income, which more closely measures the relative value of the product in relation to the production of wealth in the economy. National income is a proxy for GNP. For example, in 1967, national income was 82% of GNP, with the balance made up by capital consumption allowances (17.5%) and indirect business taxes (0.5%). We would have preferred to produce a time series based on Gross Product Originating, but the data simply do not exist in sufficient detail and consistency over the 46 years covered by the time series. National income originating in the detailed primary information sector industries, as explained in Appendix 3 (Vol. 2), was measured for the period 1929-1974. The detailed prorations (at the 7-digit SIC level in many cases, or as deep as the census would permit in others) were aggregated up to the 2-digit SIC level to correspond to the National Income and Products Accounts classification scheme. Sources, methods, and procedures are outlined in Appendix 5 (Vol. 8). The reader should be warned that the conventional industry names used in the following tables hide the informational content of the good or service that the industry provides. For a reminder concerning the detailed composition of these industries, refer to Appendix 3 (Vol. 2). TABLE 5.1: KNOWLEDGE EPODAGITION: FATES OF INCUPAGE FOR ALL BRANCHES, 1954-1998 AND 1947-1753, OR SIMILAR TOUTORS | Colleges & universities Federal funds, n.e.e. Public libraries Research & development Basic research Applied R&D Printing & publishing Books & pamphies Periodicals | 1954-1958
1954-1958
1954-1958
1954-1958
1954-1958 | 9.5
13.2
24.9
8.2 | 1948-1958
1940-;958 | 12.0 | |--|---|----------------------------|------------------------|------------| | Elementary & secondary schools Colleges & universities Federal funds, n.e.c. Public libraries Research & development Basic research Applied R&D Printing & publishing hooks & purphlets Periodicals | 1954-1958
1954-1958
1954-1958 | 13.2
24.9
8.2 | | | | schools Colleges & universities Federal tunds, n.e.c. Public libraries Research & development Basic research Applied R&D Printing & publishing hooks & parphiets Periodicals | 1954-1958
1954-1958
1954-1958 | 13.2
24.9
8.2 | | | | Pederal tunds, n.e.c. Public libraries Research & development Basic research Applied R&D Printing & publishing hooks & parphlets Periodicals | 1954-1958
1954-1958
1954-1958 | 24.9
8.2 | 1940-1958 | 7.5 | | Public libraries Research & development Basic research Applied R&D Printing & publishing Books & parphlets Periodicals | 1954-1958
1954-1958 | 8.2 | | | | Research & development Basic research Applied R&D Printing & publishing Hooks & parphlets Periodicals | 1954-1958 | 17.9 | | | | Basic research Applied R&D Printing & publishing Books & parphiets Periodicals | | | | | | Applied 84D Printing & publishing Books & papphlets Periodicals | | | | | | Printing & publishing hooks & purphlets Periodicals | 1954~1958 | :. 91 | 1949-1958 | 16.4 | | Books & pamphlets
Periodicals | | | | | | Periodicals | 1954-1958 | 10.7 | 1947-1958 | 7.4 | | | 1954-1958 | 2.9 | 194 - 1958 | 4.1 | | | 1954-1958 | 4.5 | 1947-1958 | 6.3 | | Stationery and other | | *** | | | | | 1954-1958 | 7.5 | 19 17 178 | 6.2 | | Commercial printing | | | • | | | and lithography | 1954-1958 | 1.9 | 1947-196 | 4.9 | | Photography & phonography | | | | | | Photography | 1954-1958 | 7.1 | 1948-1954 | | | Phonography | 1954-1958 | 19.6 | 1947-1958 | | | Stage, podium & screen | | | | | | Theatres & concerts | 1958 | 8.0 | 1947-1951 | , | | Spectator sports | 1954 | 3.2 | 1947-195
1947-1958 | 7.8 | | Motion pictures | 1954-196 | -0.8 | 1947-1936 | 1.9 | | Radio & television | | | 1947-1958 | 3. | | Radio stations revenue | 1954 1955 | 3.8 | 1947-1958 | 77.2 | | Television stations revenue | 1954-19
1954-1958 | 14.8 | 1947-1978 | 5.5 | | Radio & TV sets & repairs
Radio & TV stations invest. | 1954-19-7 | j .* | 1947-1957 | 18.3 | | Other advertising | 1954-1968 | 5.9 | 1947-1958 | £.7 | | Telecommunications media | | | | | | Telephone | 1954-1958 | 9 | 1947-1958 | 10.9 | | Telegraph | 1954-1958 | . u | 1947-1958 | 2.4 | | Postal service | 1954-1959 | 4.7 | 1947-1958 | 5.6 | | Information machines | , | | | | | Printing trades machinery | 1954-1958 | 5.7 | 1947-1958 | 4.1 | | Musical instruments | 1954-1958 | 9,1 | 1947-1958 | 6.1
6.2 | | Telephone & telegraph equip. | 1954-1938 | 10.6 | 1947-1958
1947-1954 | 5.7 | | Signaling devices | | | 1947-1954 | · · · | | Measuring & controlling | 1954-1958 | 7.9 | 1947-1958 | 13.5 | | instruments Typew iters | 1953-1958 | 5.6 | 1947-1958 | 4.0 | | Electronic computers | 1954-1958 | 104.4 | | | | Other office machines | 1953-1958 | 3.8 | | | | Office machine parts | 1953-1958 | 30.2 | | | | Professional_services | | | | | | Legal | 1953-1958 | 8.′ | 1947-1958 | 8.3 | | Engineering & architectu al | 1953-1958 | 8
2
11.8 | 1947-1958
1949-1957 | 17.2 | | Accounting & auditing Medical | 1953-1958
1953-1958 | 8.0 | 1947-1958 | 6.8 | | Joint wi financial tervices Check deposit banking | | | ě | | | Circuit ac property | . • | | | | | Joins With financial services | | | | | | Seru https brokers, pac. | 1954-1958 | 9.4 | 1947-1958 | 15.5 | | Invaria e agents | 1954-1958 | 6.0 | 1947~1958 | n' | | Wholesals agents | 2 | | 1948-1954 | . 6.6 | | Miscellaneous business svcs | 1954-1958 | 10 6 | | | | Government | | • | • | • | | Federal | 1953-1959 | 1.: | | | | State and local | 1954-1958 | 8.C | • | | | Total knowledge production | - | 8.8 | | 10.6 | Source: Machlup, ibid., pp. 365-374. Table 5.2 shows a condensed version of the time solves for selected years between 1929-1974. The years were chosen because they coincide with the economic censuses (Manufacturing Business, and Construction) in most cases, whereas some of the other years were estimated by interpolation and hence are not a celiable. The complete time series is shown in Appendix 5 (Vol. 8). In 1929, around 18% of national income or \$15,841 million) originated in the provision of information goods and services, mostly in the private sector of the economy (\$13.6 billion). During the Depression, national income was sliced in half (from \$86.8 billion to \$40.3 billion), and the information industries were also victims of massive combacks, dropping from \$15.8 billion in 1929 to \$9.2 billion in 1933. However, their share of national income actually increased from 18% to 23%--3% representing a relative increase in the private sector, and 2% in the public sector. Certain information industries such as communications and insurance brokers resisted the Depression more successfully than others. As economic recovery continued, we see that the information industries dropped to 19% of national income by 1939. With U.S. entry into World War II, the share of national income dropped even further (to a low of 15%), and by 1948—the base year for Machlup's estimates—began its upward climb from a level of 17% of national income. The next 26 years showed monotonic growth, climbing slowly but steadily from 17% in 1948 to 27% by 1967, reaching 28% in 1972 and 29% in 1974. These developments exclude the "secondary information sector" growth discussed in Chapters 9 and /10. The time series is strictly on the primary information industries. Tible 5.2.—National Income by Industry, 1929-1972 (Selected Years) [Millions of dollars, current] | | | [Millions 0 | f dollars, currer | 15) | | | | | | |--|--|---|---|--|---|---|--|---|--| | | | 1929 | | | 1933 | | | 1939 | | | ladustry | Total
national
income | Information
national
income | Information percent of total | Total
national
in one | Information
national
income | onformation
percent of
total | Total
national
income | Information
national
income | Information percent of total | | All industries, total | 86,795 | 15,841 | 18.25 | 40,312 | 9,189 | 22.79 | 72,564 | 14,085 | 19.41 | | Agriculture | 8,473 | _ | - | 3,872 | - | - | . 6,026 | - | 1 | | Mining | 2,101 | | - | 628 | - | - | 1.633 | - | | | Construction | 3,835 | 568 | 14.80 | 788 | 120 | 15.20 | 2.342 | 372 | 15.90 | | Manufacturing | 21,545 | 2,190 | 9.98 | 7,705 | 982 | 12.74 | 18,094 | 1,854 | 10.24 | | Nondurable goods | 10,641 | 1.526 | 14.34 | 4,944 | 793 | 16.04 | 9,093 | 1,253 | 13.77 | | Paper and allied products Printing, publishing and allied industries Non-torial le manufacturing, n.e.c. | 558
1,588
8,496 | 113
1.413
- | 20.20
89.00 | 290
809
3,845 | 66
727
- | 22.80
89.85
— | 555
1,221
7,317 | 1,113 | 25.22
91.14 | | Durable goods | 11,303 | 664 | 5.87 | 2,761 | 189 | 6.84 | 9,001 | | 6.67 | | Furniture | 675
1,891
1,047 | 71
166
293 | 0.50
9.80
28.00 | 182
426
279 | 20
38
82 | 8.90
29.25 | 507
1,496
858 | 135 | 11.88
9.03
31.24 | | Instruments ^a Miscellaneous manufacturing Durable manufacturing , n.e.e. | 607
7.083 | 134 | 22.00 | 202
1,672 | 49 | 24.20 | 522
5,618 | | 26.35 | | Transportation | 6,605 | - | - | 3,038 | 1 " | - | 4,643 | | 1 | | Communication | 1.128 | 1,128 | 100.00 | 702 | 1 | 100.00 | 1,075 | 1 | 100.00 | | Electric, gas, and sanitary services | 1,638 | - | - | 1,287 | | - | 1,766 | 1. | | | Wholesale and retail trade | 13,511 | | | 5,625 | | 1 | 12,604 | 1 | | | Finance, insurance, and real estate | 12.813 | 1 . | | 693 | | ı | 7,991 | l. | | | Banking Credit agencies Security and commodity brokers Insurance agents Insurance agents Real estate Holding companies | 2,018
726
849
421
8,630 | 563
563
849
421 | 100.00
77.60
100.00
100.00
10 40 | 191
552
289
4,164 | 148
552
289
425 | 100.00
77.60
100.00
H00.00
10.20 | 204
90-
390
5,450 | 158
904
390
501 | 100.00
77.60
100.00
100.00
/ 9.20 | | Services, | | t | 34.66 | 5,14 | 1. | | 7,554 | | 1 | | Personal services Miscellaneous business services Miscellaneous repair services Motion pictures Amusements and recreation Medical and other health services Legal services Educational services Nonprofit membership organizations Miscellaneous professional services Services n.e.c. | 31:
444
37:
1,53
68:
40
64:
20: | 3 231
5 14
6 446
9 45
9 689
9 689
12 400
51
6 200 | 38.00
4.60
100.00
110.00
31.20
100.00
2 100.00
2 80.00 | 707
358
199
210
155
944
56
36,
52
9 | 3 . 136
5 . 216
4 . 15
3 . 335
1 . 56
7 . 42
8 . 98 | 37.90
4.60
100.00
9.50
35.80
100.00
100.00
2 80.00 | 1.05:
67:
26:
43:
28:
1.38:
69:
41:
55:
18: | 6 19 1 28 4 43 43 43 69 5 41 43 66 44 44 1 1 18 | 28.30
10.70
100.00
7.21
31.50
100.00
100.00
80.00 | | Rest of the world | 81 | o `· | - - | 32 | 1 | - - | 31 | 1 | | | Private sector, subtotal | 81,70 | 2 13,62 | 3 16.67 | 34,98 | 1 | | 64,04 | Į. | | | Government and government enterprises | l l | | | 5,32 | | | 8,52 | | 1 | | Federal | -1 | 1 | 1 | 1,64 | 1 | i | 3,41 | - | i . | | General government | ' 1 - 11 | | | | 5 . 37 | 76.60 | 71 | 9 17 | 76.0 | | State and local | i | 1 ' | | l l | 1 | | 4,39 | | | | General government | . 3,45
. 17 | | 44.00 | 3,53 | | 44.57 | 1.18 | | | Redefined as an industry in 1948. | | | 1948 | | | 1754 | | | 1958 | | |--|--|--|---|---|---|---|---|---|---| | findustry | I of d
national | Intermution
nutional
income | Interaction
persent of
_test | Total
futting
position | Internation
periodal
microsc | Intermation
percent of
total | Total
national
in. more | Information
national
incone | faConnution
pytent of
1 th | | All industries, total | 225,360 | 37,952 | 16.5 | 305,725 | . 62,947 | 20.6 | 370,807 | 84,902 | 22.9 | | Agriculture | 21271 | | | 17,132 | | | 01481 | | | | Mining | 5,447 | | | 5,271 | 1 | | 5,730 | - | - | | Construction | 10,596 | 1,701 | 15.9 | 06.451 | 2,934 | 18.7 | 18.50 | 3,54n | 19.3 | | Manufacturing / | 68,795 | 6,594 | 10 ti | 94,708 | 10 434 | 11.4 | 107.50 | 13,331 | 12.4 | | Nondurable goods | 32,911 | 3,534 | 1; | 39,719 | 5,181 | 13.0 | 45,771 | 6,274 | 13.7 | | Paper and ailted products (Printing, publishing and altitud instastries Nondocable manufacturing, new contractions) | 2,353
3,357
27,291 | \$60
3,124 | | 3,410
4,715
31,544 | 4,449 | 21.5
94.4
~ | 4,084
5,731
35,956 | 829
5,444
- | 20 3
95 0 | | Durable goods | 35,884 | 3,210 | 8.9 | 54,95 - | 5 653 | 10.3 | 62,129 | 7,057 | -11.4 | | Furniture Machinery, except electrical Electrical machinery Instruments Miscellaneous mariof estimac Durable manufacturing, n.e. | 1,193
6,329
4,031
1,038
1,606
21,687 | 131
590
1531
820
138 | | 1,558
9,140
6,688
- 2,021
1,488
33,694 | 177
869
() 34)
1,603
165 | 11 3
9 5
42.5
19,3
8.7 | 1,804
9,894
8,400
2,463
2,127
37,441 | 207
950
3,755
1,958
187 | 11.5
9.6
44.7
79.5
31 8.8 | | Transportation |
12,809 | | | 14,639 | | | 16,545 | | | | Continunication | 2,820 | 2,520 | 100.0 | 5,065 | 5,065 | 100.0 | 7,014 | 7,014 | 100.0 | | Electric, gas, and samitary services | 3,176 | - | | 5,928 | | e. | 7,450 | | - | | Wholesale and jetail trade | 19,877 | . 1,042 | 10.1 | 48,271 | 5,701 | 11.8 | 58,369 | 7,243 | 12.4 | | Finance, insurance, and real estate | 17,083 | 6.9*3 | 36.5 | 33,053 | 13,074 | 39.6 | 42,852 | 17,605 | 41.1 | | Barking Credit agencies Security and commodity brokers Insurance farners Insurance agents Real estate Hedding companies | 2,541
157
292
1,919
677
13,765 | 2,541
-157
-227
1,919
-677
1,721
-46 | 150 9
160 0
77 6
100 0
100 0
42.5
100.0 | 4,465
- 341
- 662
3,297
- 1,330
- 23,435
- 165 | 4,465
- 343
- 529
3,297
1,330
3,609
- 185 | 100 B
100 0
77.6
100 0
100 0
15.4
100.0 | 6,017
596
1,192
3,979
1,740
30,238
282 | 396
925
3,979
1,740
5,261 | 100 0
100 0
77.6
100 0
100.0
17.4
100 0 | | 3ervices | 19,976 | 7,864 | 4.4ز | 27,687 | 11,790 | 42.6 | 38,339 | 17,174 | 4.8 | | Personal services Mixellaneous business were dees Mixellaneous repair serve 3 Motion partities Amusements and recension Medical and other health services Leval services Educational services Nonprote member stip organizations Services, new Structures Struces, new Struces | 2,942
1,436
704
903
831
1,176
944
1,462
1,140
4,617 | 903
63
1,223
1,176
944
1,170
1,140 | 11.4
480.0
7.6
31.2
490.0
100.0
89.0 | 3.505
2,663
526
955
1,040
5,871
1,758
1,370
2,443
2,026
5,232 | 155,
955
193
1,3v.
1,758
1,376
1,953
2,926 | | 4.241
4.096
987
827
1,377
9.068
2.232
1,999
3,337
3,331
6,844 | 3,191
214
827
175
2,294
2,232
1,999
2,670
3,331 | 5 7
77 9
21 7
100.0
412.7
25 3
100.0
100.0
80.0
1.70.0 | | Rest of the world | 1,163 | - | - | 1,809 | - | - | 2,243 | } | - | | Private sector, subtotal | 206,113 | 30,244 | 1 | 269.21 | 49,398 | 18.3 | 323,943 | 66.017 | 20.4 | | Covernment and government enterprises | 19,747 | 1 | 38.5 | 36,075 | | 37.6 | 46,564 | | 403 | | Federal | 10,586 | | 35.0 | 20,190 | 1 | 32.5 | 23,792
20,545 | 1 | 35.8 | | General government | 8,910
1,676 | | 76 6 | 17,780
2,410 | | 76.6 | 3,247 | | 76.6 | | State and local | 9,161 | ! | 43.5 | 15,875 | | 44.0 | 23,072 | 1 | 44.9 | | General government Government enterprises | 8,521 | | 46.7 | 14,698 | | 47.6 | 1,494 | 10,357 | 480 | , ., Table 5.2. - National Income by Industry, 1929-1972 (Selected Years)-Con. [Millions of dollars current] 1972 1963 Information Information Total Information Internation Total Information Information Total Industry percent of total percent of national national percen of national sational , nanenal income اد<u>: وا</u> income meome meene menne income 956,771 266.293 27.83 655,617 173.935 26.53 118,599 24.56 All industries, total 484.026 30,649 20.694 Agriculture 6,385 8,700 Mining 5,776 52.277 9,044 17.30 4,472 34,105 6412 18.80 24.707 18.10 37,612 14.9. 193,159 29.446 15.24 251,811 143,189 19,132 11 19 97,943 14,782 15.00 11,005 14.76 14.12 74.526 57,224 8.084 Nondurable goods 6,820 9,234 1.575 12.908 Paper and allied products Printing, publishing and allied industries Nondurable manufacturing, nec. 1,528 9,477 22.40 9,421 1.037 19.70 5.264 7.398 7,047 95.25 95.40 13.530 74.992 57,772 44,562 15.54 116,633 18,442 153,868 22,830 14.83 12.91 11,098 Dúrable goods 85,965 12.7/5 14.60 54/85 7/.30 /9.00 4,526 27,594 23,353 6,457 4,586 3,189 21,794 18,538 5,103 3,307 66,702 14.50 13.90 57.00 12.00 462 3,029 10,567 577 284 2.365 4,040 12,809 4,991 14,099 12,309 3,447 2,576 1,650 6,179 2,744 50.20 79.60 9.40 4,382 8U.00 9.10 413 242 87,652 Durable manufacturing, n.e.c. 25,203 36.453 Transportation decision and a second a second and a second and a second and a second and a second and a second an 19943 20.331 20,311 100.00 13,385 9.889 9,889 100.00 13,385 100.00 Communication 17,589 10.333 12,659 Electric, gas, and sanitary services 19,761 13.66 12.79 97,643 13.054 13 36 144.606 72,961 9,332 Wholesale and retail trade 74.477 31,920 42.85 112,493 49.504 44.00 56,101 22,949 . 40.90 Finance, insurance, and real estate 17,074 -3,381 4,348 10,726 -2,155 10,726 -2,155 100.00 100.00 17,074 100 00 976 100.00 7.976 -3,381 3,374 -1,560 1,089 5,226 100.00 77.60 100.00 -1.560 1,403 5,226 Credit agencies Security and commodity brokers Insurance carriers Insurance agent 3,131 7,454 3,295 2,430 7,454 3,295 77 60 12.507 5.217 76.373 12307 100.00 100.00 5,217 14,358 2,444 40,292 2444 100.00 100.00 9.564 606 18.50 100.00 51,420 100.00 100.00 355 355 320 320 48.11 58,870 54.239 25,234 46.52 79.096 38,415 48.56 122,344 6.30 81.20 18.40 100.00 13.00 7,471 16,551 5.50 284 4,860 271 411 11.933 5.40 6.924 436 Personal services 5,255 10,655 1,744 1,349 2,574 8,652 321 1,349 73.10 20.80 72.10 Miscellaneous business services 6,648 2.557 1.576 3.745 18.60 Miscellaneous repair services 1.576 9.00 21.20 916 1,964 13,150 916 145 3,195 3,528 100±0 7.40 24.30 335 4,700 5,003 5,156 337 7,756 23.30 100.00 36.586 8,398 8,010 10,646 100.00 100.00 3.528 3.521 5.157 5,003 5,156 6,499 7,264 11,756 100.00 3,321 4,126 4,588 100.00 100.00 80.00 80.00 00.001 Miscellaneous professional services Services, n.e.c. 100.00 11,456 11,456 4.588 100.00 8,408 15.348 7.049 3,678 4.561 Rest of the world 195,101 24.25 804,282 91,057 21.72 561,367 132,632 23.62 Private sector, subtotal 419.279 43.00 94,250 41,303 43.82 152,489 71,192 46.68 64.747 27.842 Government and government enterprises 24.073 40.30 41,493 14,904 35.91 59,724 10,920 36.93 Federal 29.565 33.30 76.60 35.612 5.881 29.20 76.60 50.060 16,670 30.00 10.399 25,164 General government 4,505 7.403 76.60 4.401 3.371 47,119 50.79 16,921 52,757 26,349 50.04 92,765 35,182 48.09 49,530 51.50 16.921 26.399 87,312 53.30 47,119 53.96 ## Short Period Growth Rates Table 5.3 shows the simple and compound growth rates during the period 1929-1972. The information industries grew at a simple growth rate of 39% between 1929-1972, or a compound rate of 6.6%. The period 1939-1954 showed a very rapid growth, especially buoyed by large investments in information structures (e.g., office and education buildings) and information machines (e.g., communications and computing equipment). The most recent period (1963-1972) showed a compound growth rate of 9% per year, doubling every eight years. Table 5.3 shows the losses incurred during the Depression, and the increase of public sector primary information activities. Whereas all sectors of the economy declined between 1929 and 1933, communications (-9.4%) and the other information services (-7.2%) declined the least—compared to a 20% drop for manufacturing and construction. The private information sector as a whole dropped 10.5% annually between 1929 and 1933. The public sector increased, however, at an average rate of 0.8%, slowly picking up a variety of primary information tasks and workers from the private economy. The administration of the numerous recovery programs instituted during these years partly accounted for this increase. (Note that the government information sector excludes all noninformation workers such as road and dam builders and forestry workers.) With the Depression over, information industries in the (conventional) manufacturing and construction sectors showed a remarkable comeback, posting simple growth rates of 40% and 30% annually between the years 1939-1948. Information machines such as televisions, radios, computers, and business machines grew very rapidly, with growth rates of 38% and 52% ouring 1933-1938 and 1939-1948. The boom began to slow by 1954, with the information economy expanding at a "modest" 6% during each of the next four years. Since then, the primary information sector has just slightly outpaced the overall economy, increasing 4% annually between 1963 and 1967, and jumping by 7% between 1967 and 1972. | TABLE 5.1: GROWTH BATES FOR THE PRIVARY INCORMATION SECTOR HATICUAL INGONE, 1929-1972 | | | | | | | | | | | | | | | | |
--|--------|------|-----------|------------|---------|------------|----------|---------|---------|------------|--------|----------|-------------------|----------|---------------|----------| | • | : 52 | ହ | 9 | (g)
(G) | ت
:ن | .9
W | 939 | | ý. | UT
ED | 9 | 67- | . 6.2 | 29- | å. | ũ | | | 2 3 | ů. | J. | L. | y)
I | ١ | 1 | آ
بر | i
He | 1 | ا
ب | <u>,</u> | -19 | - 1 · | ن | 13 | | | į. | | و.
د ر | 6 1 | 13 | Ģ | 6.1 | 5 6. | , o | . 0 | 96 | 97 | 4 | 4 | ō | 72 | | | 9 7 2 | i. | ų. | 72 | ω
u | S
E | <u>-</u> | 4 | œ, | Ų | •1 | N | N . | COMPOUND | | | | SELECTED INFORMATION COMPONENTS | | | | , | | SIM | APLE | | | | | | ' wa : | | 0.627.53.427A | <u> </u> | | - | _ | | | | | | | | | | | | | | | | | lgriculture | | | | | | | *** | | | | | | | 5.9 | 6.2 | 7.4 | | uning | 39.1 | 10.5 | 10.9 | 12.4 | -19.7 | 35.1 | 39,6 | 12.1 | 6.1 | 4.5 | 10.8 | 8.2 | 6.6 | 6.2 | 6.6 | 6.8 | | (4) - 1 4 7 1 1 2 1 | 40.7 | 11.3 | 11.3 | 11.0 | +13.8 | 14.8 | 30.2 | 9.5 | 5.8 | 8.8 | 13.4 | 5.5 | 6.7 | 4.7 | 5.0 | 6.0 | | Miles Control | 21.5 | 7.4 | A.0 | 9.2 | -12.0 | 9.7 | 21.6 | 6.8 | 5.3 | 5.0 | 9.0 | 6.9 | 5.3 | | 3.9 | 6.1 | | 10.100 and 10 do an | 39.3 | 20.9 | 5.7 | 9.4 | -10.3 | 18.6 | 31.3 | 5.1 | 3.3 | 5.0 | 11.8 | 4.5 | 6.6 | 8.8 | 5.2 | 6.0 | | Page a market of con- | 20.1 | 6.4 | 8.4 | 9.2 | -12.1 | 8.8 | 20.1 | 7.1 | 5.6 | 5.9 | 0.6 | 7.2 | 5.1 | 4.3 | 2.4 | | | £ 1 111 - 411. 11 h 711 4 41111 A 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 511-7 | ••• | | | | | | | | | | **- | | | 8.1 | 7.4 | | Wonderable manufacturing, nec | 35.0 | 20.2 | 16.4 | 12.3 | -17.9 | 36.4 | 46.2 | 12.7 | 6.2 | 11.5 | 16.5 | 4.8 | 8.1 | 8.6 | 4.9 | 6.8 | | Durable goods | 17.3 | 4.5 | 7. 9 | 10.9 | -17.8 | 32.4 | 13.1 | 5.8 | 4.4 | 7.4 | 15.7 | 5.0 | 4.8 | 3, } | 6.6 | 9.b | | 1 3411 4 4 4 1 4 | | 13.4 | 12.0 | 18.3 | -19.3 | 42.7 | 37.4 | 7.9 | 23.0 | 14.7 | 20.9 | 6.7 | 7.7 | 6.9 | | 7,0 | | Parity of the second se | 64.1 | 22,2 | 20.2 | 12.1 | -18.0 | 38.1 | 52.3 | 14.3 | 8.1 | 12.9 | 17.6 | 4.2 | 8.8 | 9.1 | 9.1 | i | | Electrical machinery | 10.7 | | 15.6 | 9.6 | | | | 15,9 | 15.5 | 6.0 | 12.2 | 4.5 | | | 7.8 | 4.9 | | Instruments | | 0.2 | 5.0 | 7.1 | -15.8 | 30.2 | 0.0 | 3.2 | 3.4 | 5.9 | 6.1 | 7.4 | 2.6 | 0.2 | 3.6 | 4.7 | | Miss manufacturing | 5.0 | | J. U | + | -15,0 | , | | | | | | | | | | | | Durable manufacturing, nec | *** | | | | | | | | | | *** | | | | | | | Transportation | | | 16.7 | 12.7 | - 9.4 | 8.9 | 18.0 | 13.3 | 9.6 | 8.2 | 8-8 | 10.3 | 6.8 | 4.9 | 8.2 | 7.6 | | Communication | 4,6 | 7.9 | 19.7 | 14.1 | - 7.4 | | | | | | + | ***; | | | | | | Electric, gasisanitary services | | 4.0 | 8.7 | 12.4 | -13.4 | 15.4 | 17.5 | 6.8 | 6.8 | 5.8 | 10.0 | 10.3 | 5.7 | 4.1 | 5.4 | 7.5 | | Wholesale & recash trade | 25.8 | 6.9 | 15.3 | 22.5 | -14.4 | 7.2 | 14.1 | 14.6 | 9.7 | 6.1 | 9.8 | 11.0 | 6.2 | 1.9 | 7.7 | 10.9 | | Finance, in "brance Freal estate | 33.8 | 2.2 | 14.3 | 18.2 | -10.4 | 1.5 | 21.0 | 12.6 | 8.7 | 6.5 | 8.6 | 11.8 | 5.5 | 1.2 | 7.4 | 4.6 | | Banking | 24.1 | 1.4 | 14.3 | 10.5 | -1014 | | | | | | | | | | | 20 (| | Credit agencies | 44- | | 25.4 | 194.3 | -18.4 | 1.1 | 4.8 | 22.3 | 18.7 | 3.5 | 30,8 | 7.8 | 8.5 | -4.7 | 10.3 | 29.6 | | Security & commodity brokers | 93.9 | -3.1 | 11.5 | 14.5 | - 8.7 | 10.6 | 12.5 | 12.0 | 5.2 | 6.3 | 10.7 | 13.6 | 6.2 | 4.4 | .6.5 | 8.3 | | Insurance carriers | 33.3 | 6.6 | | 14.5 | - 7.8 | 5.8 | 8.2 | 16.1 | 7.7 | 8.1 | 8.7 | 11.7 | 6.1 | 2.5 | 8.4 | 8.3 | | Insurance agents | 31.2 | 3.2 | 17.4 | | -13.2 | 3.0 | 27.0 | 18.3 | 11.4 | 8.3 | 7.1 | 10.0 | 6.6 | 3.5 | 9.6 | 6.9 | | Real estate | 39.0 | 4.8 | 22.7 | 11.2 | -26.6 | J. U | -3.0 | 50.4 | 13.1 | 2.7 | 22.3 | -8.3 | | -6.6 | 12.9 | | | Holding companies | 12.5 | -3.8 | 39.7 | -31.3 | - 7.2 | 5.3 | 19.2 | 8.3 | 11.4 | 9.4 | 13.1 | 10.6 | 7.2 | 5.1 | 7.6 | 9.5 | | Ser/ices | 51,9 | 8.2 | 14.7 | 17.8 | -11.3 | 5.6 | 30.0 | . 8.2 | 4.7 | 3.5 | 13.4 | -1.2 | 4.9 | 5.4 | 4.7 | 4.1 | | Personal services | 13.0 | 5.0 | 7.2 | 5.6 | -10.3 | 6.8 | 48.6 | 13.7 | 17.5 | 10.5 | 19.5 | 7.6 | 9.7 | 8.2 | 10.2 | 10.5 | | Miscellancous business services | s 15.2 | 18.2 | 24.8 | 20.9 | | 36.3 | 20.B | 15.6 | 9.5 | 5,3 | 4.6 | 9.6 | 8.4 | 9.4 | 7.9 | 6.8 | | Miscellingous repair services | 8.9 | 23.9 | 15.9 | 10.3 | - 9.8 | 17.8 | 12.0 | 1.0 | -3.4 | 2.2 | 11.8 | 3.4 | 3.3 | 3.9 | 0.1 | 6.6 | | Motion pictures | 7.7 | 5.5 | 0.1 | 10.5 | -11.1 | | 22.7 | 10.5 | 17.5 | -3.4 | 32.6 | 0.1 | 5.5 | 2,2 | 5.3 | 9.4 | | Amunements & recreation | 10.6 | 2.7 | 8,7 | 1/1.7 | -16.2 | 7.0 | 20.1 | 2.3 | 16.2 | 7.9 | 11.8 | 13.0 | 6.8 | 5.1 . | 6,2 | 9.7 | | Medical a health services | 43.0 | 8.2 | 10.7 | 3.84 | - 7.3 | 4.7
3.9 | 7.8 | 8.2 | 6.7 | 11.6 | 10.5 | - 13.6 | 6,2 | 2.9 | 7.1 | 9.8 | | legal services | 32.8 | 3.7 | 13.3 | 18.9 | - 4.6 | | 14.2 | 7.5 | 11.5 | 13.2 | 13.8 | 11.1 | 7.3 | 4.6 | 8.2 | 9.7 | | Education services | 51.5 | 7.1 | 16.8 | / 18.5 | - 2.4 | 2.4 | 18,1 | 11.2 | 9.2 | 10.9 | 6.5 | 12.8 | 6.6 | 4.4 | 8.2 | 7.5 | | Monorofit membership oig. | 4.0 | 6.8 | 16.8 | 12.5 | - 4.4 | | 58.9 | 13.0 | 16.1 | 7.5 | 14.6 | · 11.5 | 9.7 | 9.4 | 9.1 | 10.2 | | Miscellaneous professional aver
Services, nec | B 15.6 | 23.9 | 20.2 | / 20.0 | -13.1 | 14.1 | | | | | 12.1 | 14.5 | 3.2 | 6.9 | 8.4 | 9.7 | | Government and government ent. | 32.6 | 13.0 | 17.5 | 18.5 | 0.8 | 7.6 | 14.5 | 12.7 | 9.8 | 9.5 | 9.1 | 12.3 | 8.3 | 9,2 | 7.0 | 7.9 | | Federal | 84.0 | 22.7 | 13.0 | 13.4 | 0.8 | 16.6 | 17.6 | 12.8 | 7.5 | 5.6
5.0 | 9.4 | 12.1 | 9.7 | 12.6 | 7.4 | 7.5 | | Goneral government | 15.7 | 45.3 | 14.1 | 12.6 | 9.5 | 25.7 | 19.3 | 15.7 | 7.0 | . 5,0 | 8.4 | 12.9 | 6.6 | 5.7 | 6.2 | 8.5 | | Government enterprises | 42.8 | 9.9 | 10.8 | 15.2 | - 4.1 | 8.0 | 14,8 | 7.3 | 8.7 | 7.1 | 14.0 | 15.7 | 8.2 | 5,2 | 9.5 | 15.7 | | State and local | 81.9 | 8.5 | 12.7 | 21.8 | 0.9 | 3.5 | 12.2 | 12.6 | 12.0 | 12.7 | 14.0 | 15.7 | 8.2 | 5.2 | 9.5 | 10.7 | | General government | 81.9 | 8.5 | 31.7 | | 0.9 | 3.5 | 12.2 | 12.6 | 12.0 | 12.7 | 14.0 | 13.7 | | | | | | Government enterprises | 01.7 | *** | | | | 1 | | | | 0.0 | | 10.6 | 6.9 | 10.5 | 8.4 | 7.6 | | Private Sector | 45.1 | 6.4 | 13.4 | 16.2 | -10.5 | 8.9 | 18.9 | 11.0 | 8.7 | 8.0 | 11.6 | 70.0 | "" | | 4. | | | All industries, TOTAL | 39.1 | 7.4 | 14.2 | 16.7 | -12.3 | 9.3 | 20.2 | 10.5 | 8.4 | 7.6 | 4.3 | 7:1 | 6.6 | 4.7 | 7.4 | 8,4 | ŝ 90 ## FOOTNOTES Machlup. The Production and Distribution of Knowledge in the United States, Princeton University Press, Princeton, New Jersey, 1962, pp. 366-374. #### CHAPTER SIX ## THE PRIMARY INPUT-OUTPUT MATRIX Planning is the organized application of systematic reasoning to the solution of specific practical problems... Far from being incompatible or mutually exclusive, the automatic mechanism of free competition and the principle of deliberate action guided by rational decision both play their different but equally important parts in the operation of our economic system... The issue that confronts top [political and business] management is not how to choose between unrestricted competition and allepervasive planning, but rather how to choose an effective combination of the two. Wassily Leontief, <u>Input-Output Economics</u> Oxford University Press, New York, 1966, p. 1 Input-Output economics was developed as a planning tool in the 1940's. Leontief's first practical application was during World War II when he investigated the dislocations that might occur as the United States shifted from a wartime to a peacetime economy. Since the first small national tables were produced, starting with the 1929 conomy, input-output (I-O) matrices have grown in size, accurate, and usefulness. They are now employed as a planning tool in over 40 nations. The first general equilibrium models produced by Walras, and later by others were purely theoretical models of an ideal economy, and not empirically soluble. The
profound contribution of I-O analysis was that a general (numerical) colution for a wide class of problems could be generated, with immediate policy planning relevance. An I-O transactions table shows the flow of goods and services throughout the entire economy. Industries are both producers and consumers of goods and services, and the interpretation mediate (inter-industry) flows form the heart of the I-O matrix. The I-O transactions table also shows the flow to the final demand store and the value added generated by each industry. Figure 6.1 shows a simplified overview of an I-O transactions table. The information sector, appearing as one of the eight major sectors, is composed of the industries described in Chapters 3 and 4, and in Appendix 3 (Vol. 2). To read an I-O table, the following simple guide should be used: The output of each industry is distributed across the row to other firms (intermediate demand) and to final demand consumers. 1 FIGURE 6.1: INPUT-OUTPUT TRANSACTIONS TABLE SHOWING MAJOR SECTORS | , | • | | | CONSUM | er's intermi | DIATE DEMAND | | | | FINAL DEMAND ^a | | | | | | |--------|-------------------------------------|------|---|--|--------------|---------------|--------------|---|----------|---------------------------|---------------------------------------|---------------------------------------|------------|--|--| | | • • | Info | Agriculture | Mining | Construction | Manufacturing | Trade | Transportation | Services | Persons | Investors | Foreigners | Government | | | | | Information | | | | | | | | | | | | . C e s | | | | | Agriculture | | | !
! | | | | | | | | | , i | | | |
 | Mining | | • | | | | 1 | | | dittore. | E . | , , , , , , , , , , , , , , , , , , , | N U | | | | ,, | Constraction, net | | | *************************************** | 1 | |
 -
 - | | | , š | ë | os pr | 0 | | | | 1215 | Masufacturing, net | | engles for the supplying agent is lost before | ! | | i
! | | | | uo le | , , , , , , , , , , , , , , , , , , , | er
0 | v e | | | | 1000 | | | | | 1 | · | | 4-8-4-8-4-8-8-8-8-8-8-8-8-8-8-8-8-8-8-8 | ! | - 0 | 0 | (h | 2 | | | | 1.2 | Transportation | | | l
l | | | | , | | ona! | 2 | Trod T | | | | | | Services, not | , | 1 | | 1 | | | | | Pers | Gras | ë,
Z | 300 | | | | £ | Employees | | Employee compensation | | | | | | | | | | | | | | VALUED | Owners of Busi-
ness and Capital | | Protit-type | rotic-type income and cupital consumption allowances | | | | | | | GROSS NAT | TOWAL PROI | DUCT | | | | >4 | Government | | Indirect but | i
siness ta | ixes | | | <u>.</u> | | <u> </u> | | | | | | $^{^{\}rm a}$ Corresponds to the National Income & Product Accounts (See Tables 4.1 & 4.2), $^{^{\}rm b}$ Corresponds to the National Income a Product Accounts (See Tables 4.4 & 4.5). The purchases, or inputs of each firm are composed down the column of each industry in the intermediate sectors, including an input of value added. ## Relation of Input-Output to the National Income Accounts The margins of an I-O table are identical to the consolidated National Income and Product Accounts discussed in Chapter 4. Total GNP, which is the sum of all final demand purchases (equal to all components of value added) is reported in the 1967 I-O table as \$795,388 million. The first NIA figures for 1967, published in 1969, showed GNP as \$793,927 million and contained a small statistical error. The recently revised 1967 benchmark tables (published in January, 1976) again contained different figures, as summarized in Table 6.1. We shall proceed with the published I-O control totals (Fine b) rather than make adjustments to reconcile the matrix with the 1976 estimates. Hence there will be a \$924 million discrepancy between the I-O matrix and the consolidated accounts of Chapter 4. TABLE 6.1: ALTERNATE ESTIMATES OF THE 1967 GROSS NATIONAL PRODUCT | | (Millions) | |---|------------| | (a) National Income & Product Accounts (July 1973) | \$793,927 | | (b) Input-Output Tables (February 1974) | . 795,388 | | (c) National Income & Product Accounts Benchmark
Revision (January 1976) | 796,312 | | | | Source: See Survey of Current Business for date given in parenthesis. Once the margins are "locked" into place, the I-O table is completely consistent with the national accounts. The technology matrix, or "A" matrix, is simply a table of direct input requirements. Each industry's inputs (column) are scaled by the total input, including value added, so that the resulting ratios sum to 1.00. These "technical coefficients" show each industry's composition of inputs from all other industries necessary to produce \$1.00 of gross output. A change in technology can be precisely specified by changing the coefficients in the A matrix; or for the capital structure, by changing the coefficients of an expanded capital flow matrix that resides in the final demand tables. The <u>inverse</u> of the technology matrix, $(I-A)^{-1}$ shows the total (direct and indirect) requirements generated by a \$1.00 increase in final demand for the outputs of a particular industry. #### A Simple Illustration The easiest way to show the use of the matrix is to solve a sample problem: "What is the total effect on the economy resulting from a \$1 million computer sale?" Table 6.2 shows the inputs of the computer industry as they appear in the transactions table. All other sectors have been temporarily ignored. TABLE 6.2: JUPUT REQUIREMENTS OF THE COMPUTER INDUSTRY (10 \$51) FOR 1967 | | • | | • | | |-----|---------------------------------|--------------------------|------------------------|-----------------------| | IO# | PRODUCING
INDUSTRY | PURCHASES
(S MTLL/ON) | DIRECT
REQUIREMENTS | TOTAL
REQUIREMENTS | | 51 | Computers | 881 | .13182 | 1.15435 | | 53 | Electric apparatus | 145 | .02169 | .03465 | | 55 | Electric wiring equipment | 159 | .02375 | .03057 | | 57 | Electronic components | 720 | .10779 | .15171 | | 60 | Wholesale & retail trade | 246 | .03683 | .07067 | | 71 | Real estate & rental | 255 | .03821 | .06604 | | 73 | Business services | 149 | .02086 | .05314 | | 81 | Business travel | 157 | .02350 | .03601 | | | All other industries | 1,052 | .18397 | n/a | | | Intermediate inputs Value added | 3,932 | .58842 | | | | Total inputs | 2,750
6,682 | .41158
1.00000 | | | | rotar inputs | 0,002 | 1.00000 | | Source: See <u>Survey of Current Business</u>, "The Input-Output Structure of the U.S. Economy: 1967", February 1974, Vol. 54, No. 2. The computer industry purchased \$3,932 million from all industries in 1967, including a sizable purchase of \$881 million from other computer firms, as shown in column 1. The industry generated \$2,750 million in value added, for a total input of \$6,682 million. When column 1 is givided through by the total input figure, we find the direct requirements per \$1.00 output in column 2. To satisfy a \$1.00 increase in final demand, the computer industry generates 13 cents in sales internally; it also buys 2 cents worth of electrical apparatus, 2 cents of wiring, 11 cents in electronic components, 2 cents worth of business travel, entertainment and gifts, and so on. However, each supplier of the computer industry now experiences an increase in its total requirements (since its intermediate demands went up? the amount in Column 2), and must therefore purchase supplies from other firms in the economy. For example, let us take a closer look at the electronic components industry #57. Table 6.3 shows the sum of the inputs to Industry #57. FIRST ROUND INMIRECT EFFECT OF A \$1 MILLION SALE OF COMPUTERS: PURCHASES OF THE FLEUTRONIC COMPONENTS INDUSTRY OF \$107,790 | O# PRODUCING INDUSTRY | . (1) | (2) | |---|--|--| | Chemicals and selected chemical products Rubber and plastic products Rubber and plastic products Office and domputing machines Electronic tomponents Value added | .01343
.01966
.03473
.00784
.14011 | 1,448
2,119
3,744
845
15,103 | When the computer industry sells a \$1 million machine to final demand, the electronics component industry receives a \$107,790 increase for its output. (This is determined simply by multiplying the direct coefficient of industry #57 in Table 6.2 by \$1 million.) To satisfy the increase, it must purchase the amounts shown in column 2 of Table 6.3 from other industries. The industry purchases \$1,448 worth of chemicals, \$2,119 worth of plastics, \$3,744 in sheet metal, about \$845 from the computer industry which initiated the transaction in the first place, and \$15,103 internally. The industry's value added increases by \$48,199-including employee compensation, profits, and indirect business taxes. This is the first-round indirect effect of a \$1 million computer sale to final demand. However, we are not yet finished. Each industry in Table 6.3 must now purchase some inputs from its suppliers to satisfy the new intermediate demand shown in Column 2. To continue the example, let us just look at one of the impacted industries--primary nonferrous manufacturers--and trace that industry's new purchases. The second-round requirements generated by the nonferrous metal industry is shown in capsule form in Table 6.4. TABLE 6.4: SECOND ROUND INDIRECT EFFECT OF A \$1 MILLION COMPUTER SALE: PURCHASES OF THE NON-FRIROUS METAL INDUSTRY OF \$3,744 | IO#_ | PRODUCING INDUSTRY | (1) | (2) | |------|---------------------------------|----------|-------| | | 7 | | | | 6 | Non-ferrous metal dres mining | .05042 | 189 | | 80 | Gross imports | 109808 | 367 | | 83
| Scrap, used and secundhand good | 4 .02651 | 99 | | | Value added | .27381 | 1,025 | The nonferrous metal industry receives a first-round increase in output of \$3,744 on the sale of the \$1 million computer, as shown in Table 6.3. To satisfy this new requirement, it purchases \$189 from the nonferrous ores mining industry, \$367 from imports, about \$99 from the recycling industries, and generates a total value added (wages and profits) of \$1,025. Each of the other industries listed in Table ϵ .4 also generates a second round effect. The increase in the mining industry's requirement generates a third-order indirect effect on its suppliers—and so on. This ripple effect through the economy is simultaneously and completely captured for all industries by the <u>inverse of the technology matrix</u>. (More accurately, the subtraction of the technology from the identity matrix, I-A.) The inverse gives a solution equivalent to about 14 iterations of the direct effects (A) matrix. After the 15th iteration, the numbers begin to vanish into the fractions of dollars. Mathematically, the inverse is equivalent to the Gauss-Seidel method of estimating a power expansion. Returning for a moment to the computer industry, let us see what the direct and indirect effects of a \$1 million purchase are on selected industries. The total effects are displayed in Table 6.5. TABLE 6.5 : TOTAL EFFECTS OF A \$1 MILLION COMPUTER SALE | | PRODUCING | DIRECT | INDIRECT | TOTAL | |-----|------------------------|-----------|-------------|-------------| | [O# | INDUSTRY | EFFECT | EFFECT | EFFECT | | 51 | Office computing | \$131,820 | \$1,022,530 | \$1,154,350 | | 53 | Electric apparatus | 21,690 | 12,960 | 34,650 | | 55 | Electric wiring | 23,750 | 6,820 | 30,570 | | 57 | Electronic .components | 107,790 | 43,920 | 7.51,710 | | 59 | Trade | 36,830 | 33,840 | 70,670 | | 71 | Real estate & rental | 38,210 | 27,830 | 66,040 | | 73 | Business services | 20,860 | 32,280 | 53,140 | | 31 | Imports | 23,500 | 12,510 | 36,010 | | | All other industries | 183,970 | 413,890 | 597,860 | | | TOTAL INTERMEDIATE | | | | | | REQUIREMENTS | 588,420 | 1,606,580 | 2,195,000 | | | VALUE ADDED | 411,580 | | · | | | TOTAL | 1,000,000 | | | In column 1, we see the direct requirements on the computer industry resulting from the \$1 million sale to final demand--\$588,420 went to purchase goods and services from other (intermediate) industries, and \$411,580 went for employee compensation, profits, depreciation, and business taxes. In column 2 we see the effects of 14 rounds of purchases touched off by the requirements of the computer industry. Most of the purchases stimulated the computer industry itself; other industries enjoyed about \$600,000 of new sales as a result of the \$1 million computer sale. In all, the total effect on industry output was about \$2.2 million, as shown in column 3. ## Input-Outpuc Notation A compact way of describing the solution shown in the villustration is by using matrix notation. We construct a simple three-industry economy, and show why the inverse captures the entire (direct plus indirect) effect of a change in final demand. The output of an industry is the sum of all final and intermediate demand purchases. This relationship is shown in Equation 1 (1) $$x_{i} = (x_{i1} + x_{i2} + x_{i3}) + D_{i}$$ where, x; -- the total output of industry i x_{ij} -- the flow of industry i's goods to industry j, $\xi x_{ij} = x_i$ D -- the total final demand for industry i's output As we have seen, each industry buys a portion of its total inputs from all other industries. This empirical reality is represented as follows: (2) $$x_{ij} = (a_{ij})(x_j)$$ where, a; -- is the fraction of the industry j inputs that are purchased from industry i. Or, a can be seen as the <u>cechnical coefficient</u> showing exactly how much of good i is needed to produce on unit of good j, as follows: (3) $$a_{ij} = x_{ij}$$ The technical coefficients, and, are produced by scaling through the columns of the transactions matrix, as shown in Equation 3. The three-industry economy of Equation 1 can be written as follows: (4) $$x_1 = a_{11}x_1 + a_{12}x_2 + a_{13}x_3 + D_1$$ $$x_2 = a_{21}x_1 + a_{22}x_2 + a_{23}x_3 + D_2$$ $$x_3 = a_{31}x_1 + a_{32}x_2 + a_{33}x_3 + D_3$$ $$Total Output = Demand + Final Demand$$ If we rearrange terms to isolate $\, \, D \,$ on one side of the equation, and collect all terms in $\, \, x \,$ on the other side, (5) $$(1 - a_{11}) (x_1)$$ - $(a_{12}) (x_2)$ - $(a_{13}) (x_3)$ = D_1 - $(a_{21}) (x_1)$ - $(1 - a_{22}) (x_2)$ - $(a_{23}) (x_3)$ = D_2 - $(a_{31}) (x_1)$ - $(a_{32}) (x_2)$ + $(1 - a_{33}) (x_3)$ = D_3 The system of equations in 5 is essentially complete, and will yield a complete solution to the experiment we have been considering. To clean up the algebra, Equations 4 and 5 can be written in matrix notation as follows: (4') $$X = AX + D$$ (5') $X - AX = D$ $$(5")$$ $(I - A) X = D$ where, A -- is the matrix of technical coefficients, aij X -- is the vector of industry outputs The last step is to isolate X, the vector of total requirements, on one side of the equation. Equation 5 is premultiplied on both sides by (I-A), yielding (6) $$(I - A)^{-1} (I - A) \cdot X = (I - A)^{-1} D$$ 7) $$X = (I - A)^{-1} D$$ The first two terms in Equation 6 carcel each other out, leaving Equation 7 in the classical estimating form. Equation 7 shows that the total outputs of all industries can be derived by multiplying a final demand_bill of goods (D) through a matrix of coefficients, (I-A), that can be produced from empirical observations. Once (I-A) is known, general equilibrium solutions (supply = demand for the whole economy) can be found. ## The Information Sector and Input-Output Analysis Our purposes in building an I-O matrix are twofold: first, it offers a complete description of the transactions between the information industries and the rest of the economy, and hence is a significant improvement over the simple National Income Accounts structure; second, it opens up a rich variety of policy questions that are amenable to I-O analysis yielding solutions involving the information sector. The structure within the information sector can be investigated in detail, as can the structure between the information sector and the rest of the economy. I shall briefly introduce five classic types of problems and suggest how they can shed light on the behavior of the information sector. ## Class I: Changes in Final Demand The most common application of I-O analysis is to trace through the effects on the economy given a change in final demand. Equation 7 above is in exactly the right form to conduct all the experiments suggested in this class of problems. Final demand is composed of the following ten detailed sectors: - 1. Personal consumption expenditures - 2. Gross private fixed capital formation - 3. Net inventory change - 4. Net exports - 5. Federal defense expenditures - 6. Federal nondefense expenditures - 7. State and local purchases for education - State and local purchases for health, welfare, and sanitation - 9. State and local purchases for safety - 10. Other state and local government purchases Underlying data are available to splinter these final demand sectors even more finely. For example, the Federal defense sector can be splintered into purchases by the Department of Defense, the National Aeronautics and Space Administration, and the Energy Research and Development Administration separately. Or, the Federal nondefense sector can be divided into discrete government procurement programs, such as education programs, safety and health programs, pollution abatement programs, and income redistribution programs. The Gross Capital Formation component, which usually appears only as a column vector, can now be split into a rectangular capital flow matrix. The matrix shows the detailed capital structure of the 82 I-O industries. The classic input-output experiment is to change a component of final demand and trace the effects of the experimental change on industry output. For example, a government procurement program's effect on industries (both direct and indirect) can be estimated. The effects of changes in foreign exchange rates or tariff rules can be traced through net export's effect on output. Tax legislation dealing with research and development expense or depreciation schedules can be "gamed" through the matrix. Technological substitution favoring communications and computer systems can be modeled. We will consider two experiments in this tradition later in the chapter. ### Class II: Change in Technology 15 Another application of I-O methodology is tracing through the effects of technological change on the leconomy. Whereas Class I problems made use of the (I-A) matrix, this class of problems involves operations on the technology (A) matrix and on the capital flow matrix in final demand. Each column in the A matrix represents a unique technology, a "recipe" of goods and services recessary to make the finished product. Changes in technology can be interpreted as changes in the recipe—a little less of this and more of that. The researcher can, by modifying the coefficients in the A matrix, create new economies that reflect changed technology. Systematic changes in technology, such as substitution of communication for travel (if one believes the hypothesis), can be experimentally "gamed" into the A matrix. A change in the ratio of labor earnings to capital can also be modeled, since value added (including employes compensation) is one of the input coefficients. And, as the use can control the matrix at the 507 order, extremely fine changes in technology can be represented. Armed with a detailed A matrix and a capital flow matrix, many alternative technological futures can be represented. For example, the use of telecommunication (on current account) and computers (on capital account) can be increased experimentally, and the
impacts traced on all industries' output and employment patterns. ## Class III: Change in Relative Prices The output of any given industry at producers' prices reflects the current price level. An inflationary or deflationary change in prices would necessarily alter the output price of the industry's goods or services. Ignoring for a moment any price substitution effects, a 30% price rise in money terms (i.e., intermediate and final cutputs) would show up as an inflated total output. Since the theoretical framework for input-output work is that it reflects a physical flow of goods, builders of operational matrices take great care to deflate each industry's output into real dollars, so that a change in prices does not erroneously indicate a change in real output. However, that procedure can be reversed. An inflationary bulge can be easily modeled as a nominal rise in the industry's output. A final demand vector, when multiplied through the inverse, will yield new (higher) outputs for all industries in the economy that are either directly or indirectly linked with the inflated sector. By subtracting the control economy (preinflation) from the experimental economy (with one or more inflated industries), the analyst obtains an exact measure of the inflationary "ripple" through the economy. After an inflated transactions matrix has been built and inverted, the following question can be answered: "Is the primary information sector inflationary or not with respect to a rise in the price of energy resources?" A hypothetical price rise in a variety of fuel sources (petroleum, natural gas, oil) can be posited; and the inflationary impact on the information and noninformation industries can be gauged. #### Class IV: Labor Requirements Since output-to-labor ratios are well known for each industry, any net rise in output induced by an experiment can immediately be translated into new labor requirements. By translating the new labor requirement through the known detailed occupational composition of each industry, a very specific job impact statement can be produced. ## Class V: Capital Requirements Even though output-to-capital ratios are known, this is a much more tricky proposition than computing labor requirements. There is considerable difficulty in determining the true definition of one unit of capital. Hence, the ratio itself is ambiguous. Once some satisfactory measure of capital requirements is derived, the next hu dle is to measure idle or excess capacity carried by the industry. There are severe problems in arriving at a common measure of "capital utilization," and here, too, the analysis is somewhat subjective. If these problems can be solved, new capital requirements can be generated and decomposed into hundreds of detailed types of capital goods required by each industry as a result of an experiment. #### TWO INPUT-OUTPUT EXPERIMENTS In this section I shall present the results of two experiments using the input-output matrix. The experiments are "first looks" at the general relationship between the primary information sector and the overall economy. Appendix 6 (Vols. 3, 4, 5) contains a full description of the transactions matrix, the direct requirements (technology) matrix, and its inverse. The sources, methods, and procedures are outlined in detail in Appendix 6 (Vols. 3, 4, 5). No discussion will follow here, except to state that we are using a 108 order matrix developed from the following data: The OT 108-order matrix is the current version of the primary information sector.matrix. Any order matrix from 2 by 2 to 507 by 507 can also be produced. The detailed industry reports contained in this chapter are at the 108 order. ## Experiment I - A Compensated Defense Cut ٥. In 1961, Leontief published a now classic application of input-output analysis. I chose to replicate his experiment to illustrate how the primary information matrix can be used. The "arms race" and its economic impact on the United States entered the public consciousness during the late 1950's. President Eisenhower, whose loyalty to both the military and private industry was resolute, ended his Presidency in 1960 with a surprise warning that the "military-industrial complex" was a creature to be restrained. Casual evidence persuaded most people that corporate interests were so finely enmeshed with military expansion that arms buildups began to carry an imperative independent of stated public policy. Could the U.S., as a nation, afford not to engage in stockpiling of increasingly expensive and sophisticated war machines? This question was tackled by Leontief and Hoffenberg, and brought to the public attention in an article published in 1961. The authors concluded that the economic effects of disarmament may not be as severe as the most fearful suspected. In equilibrium, output and labor lost as a result of duts in defense spending would be reallocated to other final demand sectors, and have a positive impact on other industries in the economy. The ordnance industry would suffer (in 1958) a 19.2% drop in employment given an \$8 billion (or 20%) defense cut; the aircraft industry would experience a 17.9% unemployment rate; and the ships and boats industry would lose 11% of its employees. But other industries would gain somewhat, especially those selling to personal consumption and to the nondefense portions of government. The net impact on 1958 employment of a 20% compensated defense cut would be a mild 0.22% increase in unemployment for the total -economy. But the business sector, excluding civilian government employment, would suffer considerably. Business employment would decrease by 6.85%--a severe recession for the business community. The authors conclude by stating that their model is only qualitative in nature, and that further refinement is necessary. The experiment is relevant to the information industries for an obvious reason. The entire thrust of modern warfare has been to substitute information technology for manpower. Avionics, advanced communications networks, satellites and management information systems are key components of the U.S. defense establishment. Hence, a drastic change in defense procurement policies can affect profits and employment in the information industries. I nave reproduced the Laontief experiment for the 1967 economy using somewhat different assumptions. Leontief allocated the money saved by disarmament on a pro rate basis to all other final demand categories. The experiment reported in this section returns the defense cut in the form of a direct personal reduction of income taxes in 1967. Hence, the entire amount saved by the defense cuthack is "spent" experimentally by households in the form of personal consumption expenditures. #### Summary of Experiment I Table 6.6 shows the gross experimental changes in final demand. Defense spending is cut by 20%, or some \$14.3 billion; and personal consumption expenditures are raised by the same amount, leaving final demand constant. TABLE 6.6: SUMMARY OF THE EXPERIMENTAL CHANGES IN DEFFUSE EXPENDITURES AND PERSONAL . CONSUMPTION PAPERDITURES | (\$ M | | | |--------------------|--|----------------------------------| | CONTROL
ECONOMY | EXPERIMENTAL
ECON. MY | NET CHANGE | | 71,333 | 57,066 | -14,267 | | 490,660 | 504,927 | +14,267 | | 561,993 | 561,993 | 0 | | | CONTROL
ECONOMY.
71,333
490,660 | 71,333 57,066
490,660 504,927 | A 20% defense cut and a corresponding rise in personal consumption expenditures leads to a slight <u>increase</u> in output and employment. This conclusion indicates that a seemingly drastic policy-reducing defense spending by 20%-can in fact lead to benigh economic ends, if not political ones. Table 6.7 su marizes the total direct and indirect effects on the economy as a net result of the experimental policy. A \$14,266 million reduction in defense spending, matched by a compensating rise in household expenditures, resulted in a net gain in output of some \$8.6 billion and 598,000 jobs. The information industries as a group gained about \$1.3 billion in output, and increased their labor requirements by 121,000 jobs; the noninformation industries enjoyed a \$7.3 billion gain in output, and "hired" 477,000 workers. The assumptions regarding personal consumption are purposefully naive. No attempt was made to adjust expenditures for either income or substitution effects; price levels were assumed constant; a unitary price elasticity of demand was used for all goods and services. Likewise, no attempt was made to realistically scale down the defense establishment. It is quite plausible that in the face of a mandated 20% cutback, programs would be selectively trimmed. For example, the Pentagon might decide to substitute capital for labor and invest in cruise missiles, advanted avionics, satellite reconnaissance and the like instead of the foot soldier and the tank driver. The pattern of Department of Defense purchases will probably not be scaled down uniformly, as reflected in this experiment. TABLE 6.7: NET IMPACT ON OUTPUT AND EMPLOYMENT OF A 20 PERCENT COMPENSATED CUT IN DEFENSE SPENDING | | (\$ Millions, 1967) OUTPUT | | | PEMPLOYMENT | | | |-----------------------|----------------------------|--------|----------|-------------|--------|----------| | | Total | Direct | Indirect | Total | Direct | Indirect | | Total | + 8,563 | 5,653 | 2,905 | +598 | 447 | 151 | | Information Inds. | 1,268 | 628 | 640 | 121 | 92 | 29 | | Non-Information Inds. | 7,295 | 5,030 | 2,265 | 477 | 355 | 122 | | | ` . | | | | | <u></u> | These fine-tuned changes in the spending patterns of final demand can be individually "gamed" through the input-output matrix. One general statistic that immediately emerges from Table 6.7 is that the information industries are considerably more labor intensive than the noninformation industries. Whereas the ratio of noninformation output to information output was about 6:1, the
ratio of noninformation labor to information labor was only 4:1. Or, allocating final demand in the particular manner specified in this experiment caused 1-1/2 times as many jobs to be created per dollar of output gained in the information sector as compared to the noninformation sector. #### Output Impact Reports The output impacts of the experimental cut in defense purchases can be traced through total, direct, and indirect effects. These effects can also be broken down by industry. A rich variety of detail is available in the output reports generated by an I-O experiment, and for any microscopic look at the economy these reports are quite valuable. For our purposes, they have been relegated to Appendix 6 (Vol. 8), where the interested reader can find the following: - Table 17 Final demand components of the experimental economy - Table 18 Total output generated by each final demand component in the experimental economy - Table 13 Direct output generated by each final demand component in the experimental economy - Table 20 Indirect output generated by each final demand component in the experimental economy - Table 21 Net total output generated by each experimental change in final demand - Table 22 Net direct output generated by each experimental change in final demand - Table 23 Net indirect output generated by each experimental change in final demand Table 6.8 shows the total net impact of a compensated defense cut on the output of selected industries. The biggest gainers are mostly the noninformation industries: retail trade in noninformation goods (\$2.8 billion), food (\$2.8 billion), housing and noninformation building rentals (\$2.1 billion), livestock (\$0.8 billion) and other agricultural products (\$0.6 billion). Consumers, in short, spent their money on food, housing, and goods. The largest informational gain was the finance and insurance industry: consumers took out loans and purchased insurance with their windfall income. The biggest noninformation losers were the ordnance (-\$1.4 billion) and the aircraft (-\$2.2 billion) industries. Since defense procurement is heavily laced with communications equipment, the radio, television, and communication equipment manufacturers lost heavily (-\$1.1 billion), as did the electronic components industry (-\$0.5 billion). #### Labor Impact Reports The impacts on the labor force can similarly be decomposed into total, direct, and indirect. The technique has been successfully applied to investigate the labor impacts of several Federal programs. The following output reports are available, but to conserve space they have not been included in the Appendix. Total employment generated by each final demand component in the experimental economy Direct employment generated by each final demand component in the experimental economy Indirect employment generated by each final demand component in the experimental economy Net total employment generated by each experimental change in final demand Net direct employment generated by each experimental change in final demand Net indirect employment generated by each experimental change in final demand TABLE 6. 8: TOTAL NET OUTPUT IMPACT OF A COMPENSATED DEFENSE SPENDING CUT | SELECTED INDUSTRIES | | (\$ Milli | ons, 1967) | |--|--|--------------------|-------------------------------| | Wholesale & retail trade, net 2,778 14 Food & kindred products 2,255 17 Real estate & rental, net 2,101 10 Finance & insurance components 1,065 1 Livestock & products 607 2 Other agriculture products 580 3 Apparel 580 63 Electrical, gas, sanitary services 564 77 Medical, educational, nonprofit 435 59 Motor vehicles & equipment 407 11 Real estate: fees, royalties, ofc rent 386 69 Trade margins on info goods 383 16 Fabrics, yarn, & thread mills 265 20 Drugs, cleaning, toilet preps 253 73 Repair: radio & TV equipment 253 66 Telecommunications, exc radio & TV 199 15 Tobacco manufacturers 136 17 Petroleum refining & related inds 176 17 State & local govt enterprises 135 24 Paper, allied prods exc containers, net 132 25 Crude petroleum & natural gas 119 34 Fcotwear & other leather prods 113 4 Household appliances 113 10 Losers 130 147 10 Losers 131 147 11 New construction, net 184 11 New construction, net 184 12 Crude petrolal ind equip & apparatus, net 142 15 Transportation & warchousing 14 15 Transportation & warchousing 14 16 Transportation & warchousing 14 17 18 18 18 18 18 19 18 18 10 18 18 10 18 18 11 18 18 11 18 18 | SELECTED INDUSTRIES | | NON-INFORMATION
INDUSTRIES | | Wholesale & retail trade, net | | | | | 14 Food & kindred products 2,255 17 Real estate & rental, net 2,101 10 Finance & insurance components 1,065 1 Livestock & products 607 1 Livestock & products 607 2 Other agriculture products 580 3 Apparel 580 77 Medical, educ svos & nonprofit org. 580 68 Electrical, gas, sanitary services 564 77 Medical, educational, nonprofit 435 59 Motor vehicles & equipment 435 10 Real estate: fees, royalties, ofc rent 386 10 Fabrics, yarn, & thread mills 265 20 Drugs, cleaning, toilet preps 253 25 Drugs, cleaning, toilet preps 253 26 Telecommunications, exc radio & TV 199 196 Tobacco manufacturers 196 176 Tobacco manufacturers 132 24 Paper, allied prods exc containers, net 132 25 Crude petroleum & natural gas 119 26 Aircraft & parts 113 27 Aforther & other leather prods 113 28 Crude petroleum & natural gas 119 29 Losers 120 20 Aircraft & parts -1,112 30 Frimary iron & steel mfrg. -3 31 Primary iron & steel mfrg. -3 32 Primary iron & steel mfrg. -3 33 Primary iron & steel mfrg. -3 34 Footwear & other leather prods -1 35 Electronic components -1 37 Frimary iron & steel mfrg. -3 38 Primary iron & steel mfrg. -3 39 Primary iron & steel mfrg. -3 30 Imports -2 296 31 New construction, net -1 42 Mech measuring & control instr. -145 50 Machine shop products -1 126 Machi | Gainers | | | | 14 Food & kindred products 2,255 17 Real estate & rental, net 2,101 10 Finance & insurance components 1,065 1 Livestock & products 607 1 Livestock & products 607 2 Other agriculture products 580 3 Apparel 580 77 Medical, educ svcs & nonprofit org. 580 68 Electrical, gas, sanitary services 564 77 Medical, educational, nonprofit 435 59 Motor vehicles & equipment 435 10 Real estate: fees, royalties, ofc rent 386 10 Fabrics, yarn, & thread mills 265 20 Drugs, cleaning, toilet preps 253 16 Fabrics, yarn, & thread mills 253 25 Drugs, cleaning, toilet preps 253 16 Telecommunications, exc radio & TV 199 196 Tobacco manufacturers 196 17 Tobacco manufacturers 135 18 Petroleum refining & related inds 176 19 State & local govt enterprises 132 24 Paper, allied prods exc containers, net 132 25 Crude petroleum & natural gas 119 25 Aircraft & parts 113 26 Aircraft & parts 113 27 Chemicals & products 147 28 Primary iron & steel mfrg. 335 29 Primary iron & steel mfrg. 335 30 Imports 296 27 Chemicals & products, net 184 10 New construction, net 184 10 Medical & Transportation & varchousing 126 10 Medical & Transportation & varchousing 126 11 Tansportation 126 Transportation & varchousing 126 126 Transportation & varchousing 126 126 Transportation & varchousing 126 126 Transportation & varchousing | on wholesale s retail trade net | | 2.778 | | | 14 Bood : bindrod products | | | | 1, Near States insurance components 1 Livestock & products 2 Other agriculture products 3 Apparel 5 Medical, educ svcs & nonprofit org. 6 Electrical, gas, sanitary services 5 Motor vehicles & equipment 5 Motor vehicles & equipment 5 Motor vehicles & equipment 5 Motor vehicles & equipment 6 Pabrics, yarn, & thread mills 6 Pabrics, yarn, & thread mills 7 Drugs, cleaning, toilet preps 7 Repair: radio & TV equipment 7 Tobacco manufacturers 7 Petroleum refining & related inds 7 State & local gove enterprises 7 Petroleum refining & related inds 8 Crude petroleum & natural gas 8 Crude petroleum & natural gas 8 Frotwear & other leather prods 10 Household appliances 10
Aircraft & parts 10 Ordnance & accessories 10 Aircraft & parts 10 Primary iron & steel mfrg. 10 Primary iron & steel mfrg. 11 New construction, net 12 Chemicals & products, net 11 New construction, net 12 Chemicals ind equip & apparatus, net 12 Transportation & warchousing 11 Telectronic components 12 Chemicals & products 13 Electrical ind equip & apparatus, net 14 Transportation & warchousing 15 Machine shop products 16 Transportation & warchousing 17 Pimary iron & warchousing 18 Primary iron & warchousing 19 Pimary iron & control instr. 20 Primary iron & warchousing 21 Chemicals & products 22 Chemicals & products 23 Electrical ind equip & apparatus, net 24 Paportation & warchousing 25 Chemicals & products 26 Transportation & warchousing 27 Chemicals & products 28 Electronic components 29 Chemicals & products 20 Chemicals & products 20 Chemicals & products 20 Chemicals & products 21 Chemicals & products 22 Chemicals & products 23 Electronic components 24 Papor alled products 25 Chemicals & products 26 Transportation & warchousing 27 Chemicals & products 28 Chemicals & products 29 Chemicals & products 20 Chemicals & products 20 Chemicals & products 20 Chemicals & products 20 Chemicals & products 21 pro | 71 food & Kindled produces | | | | 1 Livestock & products 759 2 Other agriculture products 607 18 Apparel 580 17 Medical, educ svcs & nonprofit org. 580 63 Electrical, gas, sanitary services 564 17**Medical, educational, nonprofit 435 59 Motor vehicles & equipment 435 59 Motor vehicles & equipment 383 66 **Trade margins on info goods 383 16 Fabrics, yarn, & thread mills 253 16 Fabrics, yarn, & thread mills 253 17 **Real estate: fees, royalties, ofc rent 386 67 **Trade margins on info goods 383 16 Fabrics, yarn, & thread mills 253 17 **Erradio & TV equipment 253 18 **Perroleum refining & related inds 176 19 State & local govt enterprises 135 19 **Etroleum refining & related inds 176 19 State & local govt enterprises 135 10 **Crude petroleum & natural gas 119 10 **Evolument & natural gas 119 11 **Footwear & other leather prods 113 11 **Crude petroleum & natural gas 119 11 **Losers 250 11 **Arrow Common equipment 250 11 **Crude petroleum & natural gas 110 11 **Losers 250 11 **Crude petroleum & natural gas 110 12 **Losers 250 13 **Ordnance & accessories 250 14 **Agio, TV, Common equipment 250 15 **Electronic components 250 16 **Agio, TV, Common equipment 250 17 **Electronic components 250 18 **Primary iron & steel mfrg. 250 19 **Chemicals & products, net 250 10 **Losers 250 11 **New construction, net 250 11 **New construction, net 250 12 **Electronic lind equip & apparatus, net 250 11 **New construction & varchousing 150 11 **Crude petroleum petro | 70 Real estate a Tental, net | 1.065 | | | 2 Other agriculture products 18 Apparel 77 Medical, educ svcs & nonprofit org. 68 Electrical, gas, sanitary services 77* Medical, educational, nonprofit 59 Motor vehicles & equipment 71* Real estate: fees, royalties, ofc rent 69* Trade margins on info goods 69* Trade margins on info goods 16 Fabrics, yarn, & thread mills 20 Drugs, cleaning, toilet preps 73* Repair: radio & TV equipment 15 Tobacco manufacturers 31 Petroleum refining & related inds 79 State & local govt enterprises 24 Paper, allied prods exc containers, net 8 Crude petroleum & natural gas 24 Footwear & other leather prods 410 Aircraft & parts 74 Household appliances 101 102 103 104 105 105 105 106 107 107 108 109 109 109 109 109 109 109 | 1 Time-book & products | -,,,, | 759 | | 2 Other agricultate products 18 Apparel 77 Medical, educ svcs & nonprofit org. 28 Electrical, gas, sanitary services 29 Motor vehicles & equipment 71* Real estate: fees,royalties,ofc rent 80* Trade margins on info goods 16 Fabrics, yarn, & thread mills 29 Drugs, cleaning, toilet preps 13* Repair: radio & TV equipment 25 Tobacco manufacturers 10 Fetroleum refining & related inds 17 State & local govt enterprises 20 Paper, allied prods exc containers,net 21 Crude petroleum & natural gas 21 Fectowear & other leather prods 25 Household appliances 101 102 103 104 105 105 106 107 108 109 109 109 109 109 109 109 | | | | | 77 Medical, educ svcs & nonprofit org. 68 Electrical, gas, sanitary services 77* Medical, educational, nonprofit 78 Medical, educational, nonprofit 79 Motor vehicles & equipment 71* Real estate: fees,royalties,ofc rent 78 Feal estate: fees,royalties,ofc rent 79 Trade margins on info goods 70 Trade margins on info goods 70 Drugs, cleaning, toilet preps 70 Prugs, cleaning, toilet preps 70 Repair: radio & TV equipment 71 Telecommunications, exc radio & TV 71 Tobacco manufacturers 72 Repair: radio & TV equipment 73 Petroleum refining & related inds 74 Paper, allied prods exc containers,net 75 State & local govt enterprises 76 Crude petroleum & natural gas 77 Frotwear & other leather prods 78 Household appliances 79 Aircraft & parts 70 Ordnance & accessories 70 Aircraft & parts 71 Primary iron & steel mfrg. 71 Primary iron & steel mfrg. 72 Primary iron & steel mfrg. 73 Primary iron & steel mfrg. 74 Primary iron & steel mfrg. 75 Chemicals & products, net 75 Electrical ind equip & apparatus, net 75 Electrical ind equip & apparatus, net 75 Transportation & varehousing 75 Machine shop products 76 Machine shop products | | | | | 63 Electrical, gas, sanitary services 77* Medical, educational, nonprofit 79* Motor vehicles & equipment 71* Real estate: fees,royalties,ofc rent 78* Real estate: fees,royalties,ofc rent 79* Trade margins on info goods 70* Tobacco manufacturers 70* Tobacco manufacturers 71* Repair: radio & TV equipment 72* Tobacco manufacturers 73* Petroleum refining & related inds 74* Trade margins on info goods 75* Tobacco manufacturers 76* Tobacco manufacturers 77* Trade margins on info goods 78* Trade margins on info goods 79* Tobacco manufacturers 79* Tobacco manufacturers 79* Tobacco manufacturers 79* State & local govt enterprises 79* State & local govt enterprises 79* State & local govt enterprises 70* Trade petroleum & natural gas 70* Trade margins of the products 70* Trade margins on info goods m | .18 Apparei | | | | 77* Medical, educational, nonprofit 59 Motor vehicles & equipment 71* Real estate: fees,royalties,ofc rent 69* Trade margins on info goods 16 Fabrics, yarn, & thread mills 29 Drugs, cleaning, toilet preps 73* Repair: radio & TV equipment 66* Telecommunications, exc radio & TV 199 15 Tobacco manufacturers 10 Petroleum refining & related inds 79 State & local govt enterprises 10 Crude petroleum & natural gas 110 Crude petroleum & natural gas 111 Household appliances 10 Aircraft & parts 110 Ordnance & accessories 56* Radio, TV, Commn equipment 57* Electronic components 70 Primary iron & steel mfrg. 71 Primary iron & steel mfrg. 72 Chemicals & products, net 11 New construction, net 12 New construction, net 12 Transportation & warehousing 11 Motor vehicles & equipment 1253 407 407 407 407 407 408 407 407 | | | | | Motor vehicles & equipment 71* Real estate: fees, royalties, ofc rent 71* Real estate: fees, royalties, ofc rent 71* Real estate: fees, royalties, ofc rent 71* Real estate: fees, royalties, ofc rent 72* Trade margins on info goods 73* Fabrics, yarn, & thread mills 75* Drugs, cleaning, toilet preps 73* Repair: radio & TV equipment 73* Repair: radio & TV equipment 74* Tobacco manufacturers 75* Tobacco manufacturers 76* State & local govt enterprises 77* State & local govt enterprises 78* Paper, allied prods exc containers, net 80* Crude petroleum & natural gas 80* Crude petroleum & natural gas 80* Household appliances 80* Aircraft & parts 80* Ordnance & accessories 80* Aircraft & parts 80* Trimary iron & steel mfrg. 80* Imports | | 435 | 30. | | 71* Real estate: fees,royalties,ofc rent 69* Trade margins on info goods 16 Fabrics, yarn, & thread mills 205 29 Drugs, cleaning, toilet preps 73* Repair: radio & TV equipment 253 66* Telecommunications, exc radio & TV 15 Tobacco manufacturers 21 Petroleum refining & related inds 22 Paper, allied prods exc containers,net 23 Crude petroleum & natural gas 24 Paper, allied prods exc containers,net 25 Crude petroleum & natural gas 26 Crude petroleum & natural gas 27 Feotwear & other leather prods 28 Crude petroleum & natural gas 39 Feotwear & other leather prods 40 Aircraft & parts 50 Aircraft & parts 50 Primary iron & steel mfrg. 51 Primary iron & steel mfrg. 51 Primary iron & steel mfrg. 52 Chemicals & products, net 53 Primary nonforrous metal mfrg. 54 New construction, net 55 Mech measuring & control instr. 56 Transportation & warehousing 57 Machine shop products 58 Products 59 Machine shop products 50 Machine shop products 50 Machine shop products 50 Machine shop products | | 433 | 407 | | 7 Trade margins on info goods 183 16 Fabrics, yarn, & thread mills 253 253 253 253 253 253 253 253 253 253 | | 206 | 107 | | 16 Fabrics, yarn, & thread mills 265 29 Drugs, cleaning, toilet preps 73* Repair: radio & TV equipment 15 Tobacco manufacturers 11 Petroleum refining & related inds 79 State & local govt enterprises 135 24 Paper, allied prods exc containers, net 132 Crude petroleum & natural gas 119 34 Fcotwear & other leather prods 113 54 Household appliances 100 Aircraft & parts 101 Losers 60 Aircraft & parts 101 102 103 104 105* Electronic components 105* Electronic components 106* Radio, TV, Commn equipment 107* Electronic components 108 | /1. Real estate: rees, royalties, old isnu | | | | Drugs, cleaning, toilet preps 73* Repair: radio & TV equipment 66* Telecommunications, exc radio & TV 199 15 Tobacco manufacturers 31 Petroleum refining & related inds 79 State & local govt enterprises 24 Paper, allied prods exc containers, net 8 Crude petroleum & natural gas 9 Crude petroleum & natural gas 119 14 Fcotwear & other leather prods 15 Household appliances 16 Aircraft & parts 17 Ordnance & accessories 18 Ordnance & accessories 19 Crude petroleum & -1,112 10 Deers 10 Aircraft & parts 11 Ordnance & accessories 12 Chemicals & products, net 13 Deers 14 Deers 15 Electronic components 16 Deers 17 Chemicals & products, net
18 Deers 18 Electrical ind equip & apparatus, net 18 Transportation & warchousing 10 Machine shop products 11 Machine shop products | by Trade margins on into goods | 303 | 265 | | 73* Repair: radio & TV equipment 253 66* Telecommunications, exc radio & TV 199 15 Tobacco manufacturers 196 31 Petroleum refining & related inds 176 32 Paper, allied prods exc containers, net 132 8 Crude petroleum & natural gas 119 34 Footwear & other leather prods 113 54 Household appliances 101 Losers 200 60 Aircraft & parts 200 61 Aircraft & parts 200 62 Radio, TV, Commn equipment 200 63 Primary iron & steel mfrg. 200 64 Imports 200 65 Themicals & products, net 200 66 Mech measuring & control instr. 200 67 Transportation & warchousing 190 68 Machine shop products 200 69 Machine shop products 200 60 Aircraft & parts 200 60 Aircraft & parts 200 61 Aircraft & parts 200 62 Aircraft & parts 200 63 Aircraft & parts 200 64 Aircraft & parts 200 65 Transportation & warchousing 200 66 Aircraft & parts 200 67 Aircraft & parts 200 68 Aircraft & parts 200 69 Aircraft & parts 200 60 Aircraf | 16 Fabrics, yarn, & thread milis | | • | | 66* Telecommunications, exc radio & TV 199 15 Tobacco manufacturers 176 31 Petroleum refining & related inds 176 79 State & local govt enterprises 135 24 Paper, allied prods exc containers, net 132 8 Crude petroleum & natural gas 119 34 Footwear & other leather prods 113 54 Household appliances 101 Losers 60 Aircraft & parts -2,228 13 Ordnance & accessories -1,437 56* Radio, TV, Commun equipment -1,112 57* Electronic components -447 37 Primary iron & steel mfrg335 38 Primary nonferrous metal mfrg313 80 Imports -296 27 Chemicals & products, net -184 11 New construction, net -176 62* Mech measuring & control instr145 53 Electrical ind equip & apparatus, net -126 50 Machine shop products -114 | 29 Drugs, cleaning, toilet preps | 252 | . 233 | | 15 Tobacco manufacturers 31 Petroleum refining & related inds 79 State & local govt enterprises 24 Paper, allied prods exc containers,net 8 Crude petroleum & natural gas 34 Footwear & other leather prods 54 Household appliances 113 114 115 115 116 117 117 118 119 119 1113 110 1111 1111 1112 1112 1112 1112 | | | ~ | | 31 Petroleum refining & related inds 79 State & local govt enterprises 24 Paper, allied prods exc containers, net 8 Crude petroleum & natural gas 119 34 Footwear & other leather prods 110 Losers 60 Aircraft & parts 100 101 Losers 60 Aircraft & parts 101 Losers 60 Aircraft & parts 101 Losers 60 Aircraft & parts 101 Losers 60 Aircraft & parts 101 Losers 60 Aircraft & parts 101 Losers 60 Aircraft & parts 101 101 Losers 60 Aircraft & parts 101 101 Losers 60 Aircraft & parts 101 101 Losers 60 Aircraft & parts 101 101 Losers 60 Aircraft & parts 101 101 Losers 102 103 104 105 106 107 107 108 108 109 109 109 109 109 109 | | 199 | 3.05 | | 79 State & local govt enterprises 24 Paper, allied prods exc containers, net 8 Crude petroleum & natural gas 119 34 Footwear & other leather prods 113 54 Household appliances 100 Losers 60 Aircraft & parts 130 Ordnance & accessories 130 Ordnance & accessories 131 Ordnance & accessories 132 Primary iron & steel mfrg. 133 Primary iron & steel mfrg. 134 Primary iron & steel mfrg. 135 Imports 136 Mech measuring & control instr. 137 Primary iron & components 138 Primary iron & steel mfrg. 139 Primary iron & steel mfrg. 140 Primary iron & steel mfrg. 151 Primary iron & steel mfrg. 152 Primary iron & steel mfrg. 153 Primary iron & steel mfrg. 154 Primary iron & steel mfrg. 155 Primary iron & steel mfrg. 166 Primary iron & steel mfrg. 176 Primary iron & steel mfrg. 187 Primary iron & steel mfrg. 188 Primary iron & steel mfrg. 189 Primary iron & steel mfrg. 180 | | | | | 24 Paper, allied prods exc containers, net 8 Crude petroleum & natural gas 34 Footwear & other leather prods 54 Household appliances 113 114 115 115 116 117 117 118 118 119 119 119 110 1111 1111 1111 1111 1111 1111 1111 | 31 Petroleum refining & related inds | | | | 8 Crude petroleum & natural gas 34 Footwear & other leather prods 54 Household appliances 113 154 Household appliances 101 Losers 60 Aircraft & parts 13 Ordnance & accessories 13 Ordnance & accessories 156* Radio, TV, Commun equipment 157* Electronic components 17 Primary iron & steel mfrg. 18 Primary nonforrous metal mfrg. 19 133 10 Imports 10 12 12 12 13 13 13 13 13 15 15 15 15 15 15 15 15 15 15 15 15 15 | 79 State & local govt enterprises | | | | 34 Footwear & other leather prods 34 Footwear & other leather prods 354 Household appliances 113 101 Losers 60 Aircraft & parts 13 Ordnance & accessories 13 Ordnance & accessories 1437 56* Radio, TV, Commn equipment 157* Electronic components 17* Electronic components 18* Primary iron & steel mfrg. 18* Primary nonferrous metal mfrg. 18* Primary nonferrous metal mfrg. 18* O Imports 19* Chemicals & products, net 11* New construction, net 12* Mech measuring & control instr. 15* Electrical ind equip & apparatus, net 15* Transportation & warchousing 101 113 101 114 115 101 115 116 117 117 117 118 118 119 119 119 119 119 119 119 119 | 24 Paper, allied prods exc containers, net | - | | | Toolwear & Other Teacher products Household appliances 101 Losers 102 103 Losers 103 104 Losers 105 106 Losers 107 108 109 109 109 109 109 109 109 | 8 Crude petroleum & natural gas | | | | Losers 60 Aircraft & parts 13 Ordnance & accessories 156* Radio, TV, Commn equipment 157* Electronic components 157* Electronic components 158 Primary iron & steel mfrg. 159 Imports 150 Imports 151 New construction, net 152* Mech measuring & control instr. 153 Electrical ind equip & apparatus, net 155 Transportation & warehousing 150 Machine shop products 151 Machine shop products 152 Accessories 153 - 2,228 1114 1157 1158 - 1,437 1159 1159 1150 1150 1150 1150 1150 1150 | | • • • • | | | 60 Aircraft & parts 13 Ordnance & accessories 1437 56* Radio, TV, Commn equipment 57* Electronic components 147 15 Primary iron & steel mfrg. 18 Primary nonforrous metal mfrg. 19 Imports 10 Imports 11 New construction, net 12 New construction, net 13 Electrical ind equip & apparatus, net 15 Transportation & warchousing 16 Machine shop products 17 Machine shop products 18 - 2,228 1,112 1,112 1,112 1,112 1,112 1,112 1,112 1,113 1,114 1,114 1,117 1, | 54 Household appliances | | - 101 | | 60 Aircraft & parts 13 Ordnance & accessories 1437 56* Radio, TV, Commn equipment 57* Electronic components 147 15 Primary iron & steel mfrg. 18 Primary nonforrous metal mfrg. 19 Imports 10 Imports 11 New construction, net 12 New construction, net 13 Electrical ind equip & apparatus, net 15 Transportation & warchousing 16 Machine shop products 17 Machine shop products 18 - 2,228 1,112 1,112 1,112 1,112 1,112 1,112 1,112 1,113 1,114 1,114 1,117 1, | | منب . | | | 13 Ordnance & accessories 13 Ordnance & accessories
1437 56* Radio, TV, Commun equipment 157* Electronic components 15 Primary iron & steel mfrg. 18 Primary nonferrous metal mfrg. 19 Chemicals & products, net 11 New construction, net 12 Mech measuring & control instr. 15 Electrical ind equip & apparatus, net 15 Transportation & warehousing 16 Machine shop products 17 Machine shop products 18 Transportation & response of the steel | Losers | \dot{w}^{\prime} | | | 13 Ordnance & parts 13 Ordnance & accessories 14 Ordnance & accessories 15 Tanasportation & apparatus, net 15 Transportation & warchousing 16 Ordnance & parts 17 Ordnance & parts 18 Ordnance & parts 18 Ordnance & parts 18 Ordnance & parts 18 Ordnance & parts 18 Ordnance & accessories acces | | • • • | _2 228 | | 56* Radio, TV, Commun equipment -1,112 57* Electronic components -447 37 Primary iron & steel mfrg313 38 Primary nonferrous metal mfrg313 80 Imports -296 27 Chemicals & products, net -184 11 New construction, net -176 62* Mech measuring & control instr145 53 Electrical ind equip & apparatus, net -142 65 Transportation & warehousing -126 50 Machine shop products -114 | 60 Aircraft & parts | | - • - | | 57* Electronic components 37 Primary iron & steel mfrg. 38 Primary nonferrous metal mfrg. 30 Imports 31 New construction, net 447 35 Electrical ind equip & apparatus, net 56 Transportation & warchousing 50 Machine shop products 447 447 - 335 - 296 - 184 - 176 - 145 - 145 - 142 - 126 - 114 | 13 Ordnance & accessories | 1 112 | -1,437 | | 37 Primary iron & steel mfrg. 335 | 56" Radio, TV, Commun equipment | | | | 38 Primary nonferrous metal mfrg 313 80 Imports - 296 27 Chemicals & products, net - 184 11 New construction, net - 176 62* Mech measuring & control instr 145 53 Electrical ind equip & apparatus, net - 142 65 Transportation & warehousing - 126 50 Machine shop products - 114 | 57* Electronic components | - 447 | - 275 | | 80 Imports 27 Chemicals & products, net 11 New construction, net 62* Mech measuring & control instr. 53 Electrical ind equip & apparatus, net 65 Transportation & warchousing 70 Machine shop products 71 Table Transportation & start of the s | 37 Primary iron & steel mirg. | | | | 27 Chemicals & products, net - 184 11 New construction, net - 176 62* Mech measuring & control instr 145 53 Electrical ind equip & apparatus, net - 142 65 Transportation & warehousing 7 - 126 50 Machine shop products - 114 | | • . | | | 11 New construction, net 62* Mech measuring & control instr. 53 Electrical ind equip & apparatus, net 65 Transportation & warehousing 50 Machine shop products - 114 - 126 - 114 | | | | | 62* Mech measuring & control instr 145 53 Electrical ind equip & apparatus, net - 142 65 Transportation & warehousing - 126 50 Machine shop products - 114 | | ' | • | | 53 Electrical ind equip & apparatus, net 65 Transportation & warehousing 7 - 126 50 Machine shop products - 114 | | | 176 | | 65 Transportation & warehousing 7 - 126 50 Machine shop products - 114 | | - 145 | 140 | | 50 Machine shop products - 114 | 53 Electrical ind equip & apparatus, net | | | | 30 Machine Shop produces | 65 Transportation & warehousing . Y | * | | | 49 General ind machines & equipment | | | | | | 49 General ind machines & equipment | | <u>- 101</u> | | TOTAL NET IMPACT 1,267 7,294 | MODAL NEW IMPACT | 1.267 | 7.294 | Table 6.9 shows the industries most affecte by the experiment. The employment impacts generally follow the pattern established previously in considering output impacts. About 276,000 new jobs are created in the trade sector; another 65,000 new jobs in hospitals and medical clinics become available. Banks and insurance companies hire 61,000 new workers; and schools and physicians' offices hire another 51,000 workers. TABLE 6.9: TOTAL NET LABOR IMPACT OF A COMPENSATED DEFENSE SPENDING CUT | , | (Thousands o | f Jobs) | |--|------------------------|-------------------------------| | SELECTED INDUSTRIES | INFORMATION INDUSTRIES | NON-INFORMATION
INDUSTRIES | | Gainers | <u></u> | , | | Charles D | | • | | 69 Wholesale & retail trade, net. | | 276 | | 77 Medical, educ svcs & nonprofit org, net | | 65 | | 70* Finance & insurance: components | 61 | | | 77* Medical, educational, non-profits | 51 | 40 | | 72 Hotels: personal & repair svcs, net | • | 48 | | 4 Agriculture, forest, fish services | | 46 | | 2 Other agriculture products | | 45
43 | | 1 Livestock & products | | 38 | | 18 Apparel | 37 | 30 . | | 69* Trade margin on information goods | 37 | 16 | | 71 Rental & real estate, net | 11. | 10 | | 73* Misc business information services | 11' | 10 | | 75 Automobile repair & services | | 10 | | 26* Printing & publishing | | | | | | • | | Losers | | • | | 60 Aircraft and parts | | - 84 | | 56* Radio, TV, Commn. equipment | - 43 | 1 | | 13 Ordnance & accessories | - | - 42 | | Sa* Electronic components | - 21 | | | .37 Primary iron & steel mfrg. | | - 10 | | 61 Other transportation equipment | | - 10 | | V1 | • | | | TOTAL NET IMPACT | 110 | 478 " | | | · 😽 | 20 | | | | ·' | The aircraft industry loses 84,000 jobs; and the radio, television, and communications equipment industry loses 43,000--1,000 more than munitions and ordnance manufacturers. The electronics-component industry finds itself with an excess of 21,000 jobs; steel manufacturers lay off 10,000 workers; and transportation equipment manufacturers also lay off 10,000. The labor impact on the information industries is mixed. Some industries, such as communications equipment manufacturers, are deeply enmeshed in the "military-information industry complex," and suffer serious losses. Others, such as financial services and education, are beneficiaries of cuts in defense spending. These escimates are qualitative in nature, and should not be interpreted too literally at this level of experimental realism. #### Bottlenecks and Unanticipated Consequences ... An important application of I-O techniques has been in uncovering capacity constraints or expansion bottlenecks. Also, I-O techniques have pointed some higher order consequences of a policy that were not intuitively obvious at first. Table 6.10 is a summary of the detailed reports in Appendix 6 (Vol. 8). # TABLE 6.10: SUMMARY OF EXPIRIMENT I: NET OUTPUT AND EMPLOYMENT IMPACTS | OUTPUT EMPLOYM | ENT | | |--|-------------|----| | | | | | TOTAL DIRECT INDIRECT TOTAL DIRE | CT INDIRECT | | | INDUSTRIES IMPACTS IMPACTS IMPACTS IMPACTS IMPACTS IMPACTS | CTS IMPACTS | | | INFORMATION INDUSTRIES (\$ Millions) (Thousands | of Jobs) | | | li*) Info buildings: office,education,come1919. 011. | <i>t</i> . | | | 1841 11-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1- | 0.
2. | | | And Add a | | | | Ald Bases adults for the t | | | | AAA 8-1-42- A 49111 | 1. | | | 44.1 | 5. | | | Canal Defeates & Town and the | 0. | | | | 0, | | | | | | | | | | | ##11 = 1 | | | | AAAA AAA AAA AAA AAAA AAAAA AAAAA AAAAA AAAA | | | | Admit to the second sec | | | | AAAL AL | • • | | | | | | | 4441 - 4 | | | | | _ | | | | | | | | | | | | | | | MAAN - I I I I I I I I I I I I I I I I I I | | | | | | | | 9/41 (1) | | | | MARKET S. | , | | | AAA1 M | | | | 78") Postal Service 277. 34. 41. 82") Office Supplies 420. 24. 0. 0. | 1 | | | 4, -2V, 24, V | , •• | | | | - B | | | NON-INFORMATION INDUSTRIES | 1 | ٠, | | 1) Livestock & products 759. 68. 692. 43. 4. | 39. | | | 2) Other agricultural products 607, 115, 492, 45, 9, | | | | 3) Forestry and fishery products 27. 12. 15. 1. 0. | | | | 4) Agr., Forest, Fish Services 52. 2. 50. 5. C. | ٠.
5. | | 901 TABLE 6.10: SUMMARY OF EXPERIMENT I: NET OUTPUT AND EMPLOYMENT IMPACTS (Continued) | | e e e e e e e e e e e e e e e e e e e | | OUTPUT | | El | IFLOYMENT_ | |
--|---------------------------------------|---|---|--|--|--|---| | | | TOTAL | DIRECT | INDIRECT | TOTAL | DIRECT | INDIRECT | | INDUSTRIES | | IMPACTS | IMPACTS | IMPACTS | IMPACTS | IMPACTS | IMPACTS | | 1100017100 | | | | <u> </u> | | | i i | | 5) Iron & ferroalloy ores mining 6) Menferrous metal ores mining 7) Coal mining 8) Crude petroleum and natural gas 9) Stone & clay mining & quarrying 10) Chemical & fertilizer mineral min. 11) New construction, Not 12) Maintenance & repair construction 13) Ordnance and accessories 14) Food & kindred products 15) Tebacco manufactures 16) Fabrics, yarn & throad mills 17) Misc. textile goods & floor cover. 18) Apparel 19) Misc. fabricated textile products 20) Lumber, wood prod. exc. containers 21) Wooden containers 22) Household furnitura | | -333. 6. 119. 1417611437. 2255. 196. 265. 560. 182. 1. | 14.
-13.
-4.
0.
0.
0.
-176.
-195.
-1364.
2176.
194.
41.
572.
47.
44.
109. | -1719. 12. 119. 05. 0. 17452. 79. 1. 262. 24. 6. 25. | -J.
-1.
0.
-2.
0.
-0.
-6.
-42.
46.
2.
10.
2.
38.
1. | 0.
-0.
-0.
-0.
0.
-6.
-9.
-41.
44.
2.
0.
1.
37.
-0.
0. | -01. 1. 2. 00. 0, 92. 2. 0. 10. 1. 1. 10. 0. | | 23) Other furniture, fixtures, Net 24) Paper, allied prod. exc containers, Net 25) Paperboard containers, boxes 26) Printing & publishing, Net 27) Chemicals, select Chem products, Net 28) Plastics, synthetic materials 29) Drugs, Cleaning, Toilet preparations 30) Paints & allied products 31) Petroleum refining & related ind's 32) Rubber & misc plastics products 33) Leather tanning, ind. leather prods. 34) Footwear & other leather products 35) Glass & glass products 36) Stone & clay products 37) Primary iron & steel manufacturing 38) Primary nonferrous metal manufacturing 39) Metal containers 40) Heating, plumbing & struc metal prods. 41) Stamping, screw mach. prods & bolts 42) Other fabricated metal products 43) Engines and turbines 44) Farm machinery & equipment | | 903. 132. 63. 9184. 37. 253. 5. 176. 43. , 24. 1134. 3219335626082941. | 109. -1. 38. -4. -6. -307. -13. 199. 1. 118. -5. -1. 107. 8. 3. -73. -12. -3. -75. -11. -24. -75. -4. | -192. 94. 67. 15. 122. 50. 534. 58. 48. 25. 6. 2422301. 58495919. | 6.
-0.
4.
2.
C.
-4.
1.
-1.
-10.
-6.
1.
-2.
-3.
-3.
-0. | 7000000001010120120. | -1.
-0.
3.
2.
1.
0.
0.
2.
2.
2.
1.
-1.
-8.
-6.
1.
-1.
-2.
-1.
-1. | TABLE 6.10: SUMMARY OF EXPERIMENT I: NET OUTPUT AND EMPLOYMENT IMPACTS (Continued) | | | OUTPUT | • | EN | IPLOYMENT | | |--|--------------|--------------|-----------------------|---------|-----------|-----------------| | | TOTAL | DIRECT | INDIRECT | TOTAL | DIRLCT | INDIRECT | | IMDUSTRIES | IMPACTS | IMPACTS | IMPACTS | IMPACTS | IMPACTS | IMPACTS | | 180/318120 | , | | - 7, | -2.1 | -2•. | -0. | | 45) Const., mining & oil field machs. | -70.
-20. | -63.
-17. | -3. | -1. | -1. | -0. | | 46) Materials' handling much & equipment | -98. | -22. | -76. | -4. | -1. | -3, | | 47) Metalworking much & equipment | | - ((• | 3. | -0. | -0. | 0. | | 48) Spec ind mach & equipment, Net | -1.
-101. | -53. | -49. | -4, | -2. | -2. | | 49) General and much & equipment | | -21. | -93 | -7. | -1. | -6. | | 50) Machine shop products | -114.
0. | 0. | 0. | 0. | 0. | 0. | | 51) Office comp & accounting machines | -4. | -8. | 4. | -0. | -0. | 0. | | 52) Service industry machines | -142. | -102. | -39. | -b. | -4. | - 2. | | 53) Elec ind equip & apparatus, Net | 101. | 103. | • ?• | 3. | 3. | -0. | | 54) Household appliances | -5. | 10. | -15. | -0. | 0. | -1. | | 55) Electric lighting & wiring equip. | 0, | 0. | 0. | 0. | ٥. | v. | | 56) Radio, television & comm. equip | 0. | 0. | 0. | 0. | Q. | 0. | | 51) Electronic components & auress. | -24. | -20. | -3. | -1. | -1. | -0. | | 58) Misc elec machinery, Net | 407 | 407. | 0. · | 8. | 8∙ | 0. | | - 59) Mator vehicles & equipment | -2728. | -1555 | -229. | - 84 . | -76. | -9. | | 60) Aircraft and parts | -255. | -749 | -5. | -10. | -10. | -0. | | (1) Other transportation equipment | 10. | -15 | . 6. | -i. | -1. | 0. | | 62) Scientific & controlling instru. | 10. | 7. | -). | . 0. | Ç | -0. | | 63) Optional, controllminisphoto equip, Net | 143. | -د.119
-د | | 7. | 6. | les " | | 53) Operation of a remaining of the second o | -170. | -302 | 182. | ~6. | -16. | 10. | | 65) Transperiation 6 warehousing | -1,3. | 3. | C. | 0. | 0. | · J. | | 66) Comm. exe radiosity broadcasting | J. | 0. | 0. | J. | 0. | 0. | | 67) Radio 4 TV broadcasting | 564. | 435. | 170. | 10. | 8. | 2. | | 68) Electric, gas, water & sanitary sves | 2718. | 2676. | 102. | 276. | 260. | 10. | | | 2010. | 20. | 8. | ?. | 1. | 0. | | (9) Wholesale & retail trade, Net (0) Phance & insurance, Net | 2101. | 1863. | 238. | 15. | 14. | 2. | | 71) Real estate & rental, Net | 355. | 325. | 30. | 48. | 44. | 4. | | 72) Models:personalizep svom exc auto, Het | -75. | -110. | 34. | · -4. | -6. | 2. | | 73) Businegs services, Net | 0. | ő. | 0. | 0. | 0. | 0.1 | | 74) (Research and Development) | 288. | 225. | 63. | 10. | 8. | 2. | | 75) Automobile repair & services | 105. | 98. | 1. | . 8. | 8. 4 | 1. | | 16) Amusements, Net | .,,, | | • • | | | • | | 10) Amesemental Net | | | 12 | 65. | 63. | ³ 2. | | All and West | 590. | 565. | * <u>%</u> 14•
49• | 4. | -J. | 4. | | [7] Yndical, edge sycsumon-profit org., No. 2 | 474 | | 109. | ι. | 1. | 5 | | dal_rpdoral_govi enterprises, wer | 135. | | -7. | J. | Ü. | ű. g | | 79) State & flocal gove enterprises | -296. | | | . C. | 0, | C. | | Ch) Im-cred | 43. | _ | 43.
G. | | ¢. | j. | | 21) Business travel, entertainment & gifts | С. | · 0. | U. | ٧. | •• | | | 82) Office supplies | | | | | | | | <i>'</i> | 7294. | 5030. | 2265. | 478. | 355. | 122. | | TOTAL NON-INFORMATION | 1267 | | 640. | 121. | 92. | .79. | | COTAL INFORMATION | 8564 | | 2905. | 599. | 447. | 152. | | CORNE Y | 6 704 | , ,0,01 | 4 | • | | | It captures the total, direct, and indirect effects on both output and employment broken down by industry, and reveals some potential bottleneck problems. Some industries, such as livestock (#1), are not directly impacted to any extent, but can receive large jolts from other industries. The livestock industry will see a direct requirement of about \$68 million in new revenues—either generated by new final demand purchases or originating within the industry itself. This new revenue directly translates into about 4,000 new jobs—a
tiny fraction of the industry's total work force. However, indirect impacts on the industry will be substantial—some \$692 million in new output, which translates into 39,000 new jobs. If the industry does not anticipate these demands, it may become a "bottleneck" in the adjustment process from the old economy to the new. The computer industry (51*) faces the opposite problem. The industry will expect to lose \$58 million as a result of the spending cuts. Since consumers do not buy computers, a lost dollar in sales to the defense establishment is not recouped as a dividend in increased personal consumption. However, the computer industry need not brace itself against unknown ripple effects—most of the action will be directly felt inside the industry (-\$52 million), with only a mild aftershock coming in cancelled orders from other industries (-\$6 million). In employment terms, the industry will have to lay off 2,000 workers directly, and probably no more as the indirect effects are felt. Some industries could be caught badly flatfooted. For example, a fabric industry (#16) will feel a very small \$4 million in new output requirement, and will be hit with \$262 million in new output requirement, and will have to hire 10,000 new workers to satisfy new demand. The more capital intensive the industry, the harder it is to gracefully increase or decrease capacity in the short run. In a rapidly changing environment, ignorance about higher order—or indirect—effects can throw a wrench into balanced growth programs. Here input-output analysis can be quite useful. # Experiment II - Doubling Investment in Information Capital Experiment II, like its predecessor, is not a fine-tuned policy instrument. Rather, its purposes are to say something general about the relationship between the information industries and the overall economy. In this experiment, I ask the following question: "Holding total investment constant, what is the impact on the economy of doubling investment expenditures (or gross capital formation) in information capital goods?" Investment is instantaneously shifted to information capital (e.g., office buildings, printing presses and computers), and away from noninformation capital (e.g., factories, stamping machines, trucks). Three interpretations are in order: - (i) the experiment ignores the fact that some types of capital move as complements. - (ii) the experiment ignores the externalities associated with the exist ce of information resources. The creation of a telecommunication or a computer network creates many more jobs than indicated in a simple impact study. - (iii) the experiment does not explicitly address technical change. New configurations of information capital could result in expansions of the production frontier; no attempt has been made to represent such technical changes. This experent assumes static technology. TABLE 6.11: SUMMARY OF THE EXPERIMENTAL CHARGES IN GROSS CAPITAL FORMATION (GCF) | | | | (\$ Millions, Al96 | 7.1 | |---------------------|----|--------------------|-------------------------|----------------------| | (, | | CONTROL
ECONOMY | EXPERIMENTAL
ECONOMY | NET CHANGE
IN GCF | | Information GCF | | 18,673 | 37,346 | + 18,673 | | Non-information GCF | *. | 94,689 | 76,016 | - 18,673 | | Total GCF | | 113,362 | 113,362 | 0 | The procedure is outlined in Table 6.11. Total gross capital formation remains unchanged before and after the experiment (at \$113.4 billion). However, the information capital industries have doubled their output, from \$18.7 billion to \$37.4 billion; and the noninformation capital industries have cut back their sales to final demand by the same amount—\$18.7 billion. ## Summary of Experiment II - Table 6.12 contains an overview of the experimental impacts on output and labor. The total net impact on the economy was a mild recession of around \$2.4 billion in lost output and 52,000 lost jobs. Although the information capital producers generated \$21.5 billion of new output (on an increased final demand of \$18.7 billion), the noninformation industries lost \$23.8 billion, for a net loss of around \$2.4 billion in output. This result is correct from a strictly engineering viewpoint. However, it ignores any externalities that may be generated for the rest of the economy. The creation of a new national data network does not create a large impact on other industries because its material requirements are modest. If it uses microwave and satellite technologies, the investment project might generate very little interindustry transactions. But the existence of such a network could stimulate productivity throughout the economy. This more subtle effect is not captured by this version of the experiment. TABLE 6.12: NET IMPACT ON OUT UT AND EMPLOYMENT OF DOUBLING GROSS CAPITAL FORMATION IN INFORMATION CAPITAL | | (\$ | Millions, | 1967) | (Thous | ands of Jo | obs, 2967) | | |-----------------------|---------|------------------|----------|--------|------------|---------------|---| | | Total | OUTPUT
Direct | Indirect | Total | EMPLOYMEN' | Indirect | | | Total | -2,362 | -246 | -2,118 | -52 | 34 | -85 | | | Information Inds. | 21,513 | 19,676 | 1,836 | 862 | 781 | 81 | • | | Non-Information Inds. | -23,875 | -19,922 | -3,954 | -914 | -747 | <u>°</u> -166 | | The employment losses reflect the recessionary impact of the experiment. The information industries created 862,000 new jobs; the norinformation industries lost 914,000 jobs; and the net impact was a loss of 52,000 jobs to the labor force. Even at this overview level, some interesting insights emerge. information-capital producing industries employ more labor per dollar of output than other capital goods manufacturers. The direct employment impact produced more jobs in the information industries (781,000) than were lost in the noninformation industrie (747,000). The direct effect created 34,000 jobs. However, che noninformation industries are linked through longer interindustry production chains. Indirectly, 166,000 jobs were lost in the noninformation industries, more than twice as many as were gained indirectly in the information industries. Whereas 9.4% of the information industries labor gains were, indirect, 18.2% of the noninformation labor was lost through an economy wide "ripple." As with Experiment I, a rich amount of industry detail is available. The output and employment changes can be decomposed by industry into direct and indirect effects, and the net results of the experiment can be shown. To conserve space, only one summary table is presented; all the detailed reports appear in Appendix 6 (Vol. 8). Table 6.13 shows the total, direct, and indirect net effects of the experiment on both output and employment by industry. | P | | | OUTPUT | | EN | PLOYMENT | | |--|-------|---------------|-------------|--------------|------------|-------------|--------------| | | | TOTAL | DIRECT | INDIRECT | TOTAL | DIRECT | INDIRECT | | | | IMPACTS | IMPACTS | IMPACTS | IMPACTS | IMPACTS | IMPACTS | | INDUSTRIES | | IMENCIO | 111111111 | | | | 7-1-1 | | NFORMATION INDUSTRIES | | (; | \$ Millions | | | sands of | | | Tofo buildings: office.education,comm. | | 5674. | 5674. | . 0. | 201. | 201.
-0. | 0.
2. | | et Maintenance & regit on this buttonys. | | 33. | 0. | 33.
-1 | 2.
33. | 33. | -0. | |) Office furniture & equipment | | 654. | 654. | -1.
25. | 1. | -0. | 1. | | (*) Paper: printing (exc boxes) | | 25. | 0. | 95. | 5. | 0. | 5. | | e) Printing & publishing | | 95. | 0. | 2. | 0. | -0. | 0. | | *) Ink : ! - ' | • | 2.
668. | 671. | - 3. | 24. | 25. | ~0. | | e) Printing & paper machinery | | 3914. | 3869. | 45. | 140. | 136. | . 2. | | *) Computers, calculators, office equip. | .' | 703. | 654. | 49. | 29. | . 21. | 2. | | P) Electronic measuring instruments | **** | 3284. | 3161. | 123. | 126. | 122. | 5. | | *) Radio. TV, comm'n equipment | e + 4 | 1352. | 22. | 1331. | 64. | 1. | 63. | | *) Electronic components | | 143. | 141. | 2. | 5. | 5, | 0. | | *) Misc electronic instruments | | 683. | 669. | 14. | 33. | 32. | 1. | | *) Mech measuring & control instruments | | 1007. | 981. | 26. | 33. | 37. | l. | | - PROTOCIADUIC & COMMON AND AND AND AND AND AND AND AND AND AN | | 253. | 250. | 3, | 12. | 12. | 0. | | *) Advertising signs & displays *) Telecommunications, exc. radio & TV | | 1136. | 1107. | 30. | 50. | 49. | l. | | Telecommunications, exc. 14414 | | 2. | 0. | 2. | 0. | -0. | 0. | | (*) Kadio. TV, CATV
(*) Trade margin on info goods | | 965. | 1020. | -55. | 93. | 99. | -5.
l. | | 1) Trade margin on into goods 1) Finance & insurance: components | | 29. | 5. | 24. | . 2. | 0.
5. | ô. | | *) Real estate: fees, royalties, office rentals | | 635. | 797. | 38. | 5. | -0. | 0. | | P) Repair: radio & TV equipment | ı | 1. | Ů. | l.
29. | 0. | -0. | 1 | | 3*) Hisc business info services | | 29. | 0. | 3. | I. | -0. | ō. | | (*) Mation pictures | | 3. | 0.
0. | 5. | . 1. | -0. | 1. | | 7°) Medical, educational, nonprofit | | . 5. | 0. | 6. | i. | -0. | i. | | R*) Postal scrvice | | 6.
9. | 0. | 9. | 0. | Ö. | 0. | | 2*) Office Supplies . | • • | 7. | | , | • | | | | ON THROUGHTON THRUCKETTE | | | | • | | | | | ON-INFORMATION INDUSTRIES | | , | | , | • | 0 | -0. | | 1) Livestock & products | 1 | -2. | 0. | -2.
-14 | -0. | 0.
-0. | -1. | | 2) Other agricultural products | | -16 | 0. | -16.
-52. | -1.
-2. | -0. | -2. | | 3) Fores ry and fishery products | | -52 • | 0.
0. | -16. | -2, | -0. | -2. | | 4) Agr., Forest, Fish Services | | -16.
-55 | 0. | -55. | -). | | -1. | | 5) Iron & ferroalloy ores mining | • | -55.
.3. | 0. | 1. | , 'n. | -0. | 0. | | 6) Nonferrous metal ores mining | | -31. | 0. | - 31 | -1. | 0. | -1. | | 7) Coal mining | | -68. | 0. | -68. | -1. | -0. | -1. | | 8) Crude petroleum and natural gas | | -104. | 0: | -104. | -5. | -). |
-5. | | 9) Stone & clay mining & quarrying
10) Chemical & fertilizer mineral min. | | -2. | 0. | -2. | -0. | | -0. | | 11) New construction, Net | | -4597 | -9597. | 0. | -351. | -351. | 0. | | 12) Maintenance & repair construction. | | 15. | 0. | 15. | 1. | -0. | 1. | | 13) Ordnance and accessories | , | 17. | -5. | 23. | 1. | -0. | 1. | | 14) Food & kindred products | | 26. | . 0. | 26• | . 1. | -0. | l•⁴. | | 15) Tobacco manufactures | | 2. | 0. | 2. | 0. | | 0. | | 16) Fabrics, varn & thread miles | + | -44. | | -44. | -2. | | -2.
-1. | | 17) Misc. textile goods & floor cover. | | -57•. | • | -38. | -1. | _ | -0. | | 18) Apparel | | -7. | | -1. | -0. | | -0.
-1. | | 19) Misc. fabricated textile products | | -35. | _ | -35.
-442 | -1.
-11 | | -33 . | | 20) Lumber, wood prod. exc. containers | | -663. | | -662.
0. | -33. | | 0. | | 21) Wooden containers | | .0• | | 8. | 0.
-2. | _ | 1. | | | | | | | | -14 | 4.0 | | 22) Household furniture 23) Other furniture, fixtures, Net | ! | -25.
-166. | | 35. | -1. | | 2. | | | , | OUTPUT | | El | MPLOYMENT | | |---|-------------------|------------|----------|------------------|-------------|----------------| | | TOTAL | DIRECT | INDIRECT | TOTAL | DIRECT | INDIRECT | | INDUSTRIES | IMPACTS | IMPACTS | IMPACTS | IMPACTS | IMPACTS | IMPACTS | | 24) Paper, allied prod. exc containers, Net | 51. | . 0. | 51. | , | . 0. | 1. | | 25) Paperboard containers, boxes | 27. | 0. | 27. | 1. | -0. | 1. | | 26) Printing & publishing, Net | 5, | 0. | | | -0. | 0. | | 27) Chemicals, select Chem products, Net | 23. | | 5, | 0. | -0, | | | 28) Plastics, synthetic materials | | . 0. | 23. | 0. | | 0. | | | 5. | 0. | 5. | 0. | -0. | 0. | | 29) Drugs, Cleaning, Toilet preparations | -2. | 0. | -7. | -0. | | 0. | | 30) Paints & allied products | -37 | 0. | -37. | -1, | -0. | -1. | | 31) Petroleum refining & related ind's | -149. | 0. | -149. | I. | -0. | -1. | | 32) Rubber & misc plastics products | -34. | -6. | -28. | , -1. | -0. | -1. | | 33) Leather tanning, ind. leather prods. | -1. | 0. | -1. | -0. | -0• | -0. | | 34) Footwear & other leather products | 0. | 0. | 0. | 0. | -0. | 0. | | 35) Glass & glass products \ | 54. | 0. | 54. | 3. | 0:• | 3. | | 36) Stone & clay products :\ | -412. | 0. | -412. | -17. | 0. | -17. | | 37) Primary iron & steel manufacturing | -1107. | .0. | -1107. | -33. | -0- | -33. | | 38) Primary nonferrous metal manufacturing | 127. | -10. | 137. | 3. | -0. | 3. | | 39) Metal containers | -7, | -2. | -5. | · -0. | -0. | -0. | | 40) Heating, plumbing & struc metal prods. | -537. | -190. | -347. | -21. | -7. | -14. | | (1) Stamping, screw mach, prods & bolts | Z -107. | 0. | -107. | -4. | -0. | -4. | | 42) Other fabricated metal products | -203. | -70. | -134. | -8. | -3. | -5. | | 43) Engines and turbines | -299. | -158. | | | -4. | -4. | | | | | -142. | -8. | _ | | | 44) Farm machinery & equipment | -631. | -611. | -20. | -20. | | -1. | | 45) Const., mining & oil field machs. | -586. | -508. | -78. | -18. | -16. | -2. | | 46) Materials handling mach & equipment | -238. | -231. | . 1. | -8. | -8• | -0. | | 47) Metalworking mach & equipment | - 759. | -739. | -20. | -32. | -31. | -1. | | 48) Spec ind mach & equipment, Net | -542. | -545. | 3. | - 20. | -20. | 0. | | 49) General ind mach & equipment | -606. | -403. | -203. | -23. | -15. | -8. | | 50) Machine shop products | -75. | -1. | -34. | -2. | -0. | -2. | | 51) Office comp & accounting machines | 0. ` | · · · Q. | 0., | 0. | • 0. | 0. | | 52) Service industry machines | -4C9. | -366. | -43. | -10. | -9. | -1. , | | 53) Elec ind equip & apparatus, Net | -437: | -486. | 49. | -18. | -20. | 2. | | 54) Household appliances | -81. | -26. | -55. | -3. | -1. | -2. | | 55) Electric lighting & wiring equip. | 65. | 14. | 78. | 3. | +1. | 4. | | | 0. | c. | 0. | . 0. | 0. | 0. | | 56) Radio, television & comm. equip | 0. | 0. | 0. | 0. | 0. | . 0. | | 57) Electronic components & access. | -59. | -16 | -43. | -2. | | | | 58) Misc elec machinery, Net | -2567. | -2500 | -07. | | -1.7 | , - | | 59) Notor vehicles & equipment | -564. | 595. | 31. | ÷48. | -47. | -1. | | 60) Aircraft and parts | -142. | -720. | -22. | -21. | -23. | ì. | | 61) Other transportation equipment | | | 13. | -29. | -28. | -1. | | 62) Scientific & controlling instru. | -91. | -104, | | -4, | -5. | 1. | | 63) Optical, ophthalmicsphoto equip, Net | 7. | ŷ . | 1. | 0, | -0. | O• · | | 64) Hisc manufacturing, Net | -60. | -62• | 2. | -3. | ~3, | 0. | | 65) Transportation & warehousing | -449. | -184. | -265. | -24. | -10. | -14. | | 66) Comm. exc radiosTV broadcasting | 0. | 0. | 0. 2 | 0. | 0. | 0. | | 67) Radio 4 TV broadcasting | 0. | 0. | ٥ , | 0. | 0. | 0. | | 60) Electric, gas, water & sanitary svcs | -62. | 0. | -62. | -1. | 0. | -1, | | 69) Wholesale & retail trade, Net | -1347. | -1121. | -227. | -134. | -111. | -22. | | 70) Pinanco & incurance Net | 2. | 0. | 2. | 0. | 0. | 0. | | 70) Finance 4 insurance, Net | -164. | -267. | 104. | -1: | -2, |) . | | /1/ Near eacard a rental, Net | 27. | 0. | 27. | 4. | -O. | | | 72) Hotels:personal&rep svcs exc auto,Net | -16. | 0. | -16. | | _ | •
• 1 | | 73) Business services, Net | 0. | 0. | 0. | -1. | -0. | 1. | | 74) (Research and Development) | -47. | Ŏ. | -47. | 0. | 0•. | 0. | | 75) Automobile repair & services | 2. | 0. | 2. | -2. | 0. | -2. | | 76) Amusements, Net . | | V+ | | 0. | -0 , | 0. | # SUMMARY OF EXPERIMENT II: NET OUTPUT AND EMPLOYMENT IMPACTS (Continued) | | | r | • | OUTPUT | | El | IPLOYMENT | i' | |--|---|----------|--|-------------------|---------------------------------------|------------------------------|-------------------------------|------------------------------| | INDUSTRIES | | | TOTAL
IMPACTS | DIRECT
IMPACTS | INDIRECT
IMPACTS | TOTAL
IMPACTS | DIRECT
IMPACTS | INDIRECT
IMPACTS: | | 77) Medical,educ
78) Federal govt
79) State & local
80) Imports
81) Business tra
92) Office suppl | enterprises, Ne
l govt enterpris
vel, entertainme | et
es | 2.
-4.
-13.
-83.
93.
0. | 0.
0. | 2.
-4.
-13.
47.
93.
0. | 0.
-0.
-1.
0.
0. | -0.
-0.
-0.
0.
0. | 0.
-0.
-1,
0.
0. | | TOTAL NON-INE
TOTAL INFORM | | | -23875,
21513 | 19674. | -3954.
1836. | -914.
862. | -747.
781. | -166.
81. | ## Structural Depth Another purpose of this simple experiment is to gauge how "deep" the information infrastructure is relative to other noninformational types of capital. The deeper a capital producing industry, the greater will be the effect on the economy of a change in that industry's final demand. Small changes in a very deep sector can cause grave higher order effects (on other industries in the economy) . Conversely, major changes in the inputs of a shallow sector can cause relatively few dislocations in the rest of the economy. The issue of structural depth is important to an economic planner who must be simultaneously concerned with maximizing national income, targeting for full employment, and maintaining balanced growth between the major sectors of the economy. In regional analysis, balanced growth takes the form of uniform employment gains and industrial development in different parts of the country. Input-Output can be successfully used for such policy concerns, and the example discussed below is a very simple attempt to illustrate how structural depth can be estimated. If an industry is structurally deep, it will show a larger output "ripple" effect given a change in final demand than will a shallow sector. If we are dealing strictly in output terms, this means that deep industries have higher direct and indirect output/final demand ratios than do the shallow industries. The relevant statistic describing structural depth is represented as follows: $\frac{AX + D}{D} = \frac{Total \ output}{Final \ demand}$ Table 6.14 shows a summary of the output/final Jemand "multipliers." TABLE 6.14: # EXAMINING THE STRUCTURAL DEPTH OF INFORMATION AND NON-INFORMATION INDUSTRIES | | TOTAL OUTPUT/
FINAL DEMAN;)
MULTIPLIER | DIRECT
OUTPUT/FD
MULTIPLIER | INDIRECT
OUTPUT/FD
MULTIPLIER | |----------------------------|--|-----------------------------------|-------------------------------------| | INFORMATION INDUSTRIES | 1.15 | 1.05 | 0.10 | | NON-INFORMATION INDUSTRIES | 1.28 | 1.07 | 0.21 6 | | NON-INFORMATION INDUSTRIES | 1.20 | 1.07 | | The total multiplier effect on the noninformation industries (1.28) is somewhat higher than the information industries' multiplier (1.15), indicating that noninformation capital is a somewhat deeper sector overall. The direct multipliers were essentially the same (1.05 vs. 1.07). But the big difference was due to the indirect effects—the noninformation industries created twice the ripple on the rest of the conomy compared to the information industries. These results reflect the 1967 economy. Structural depth can similarly be measured for other sectors of final demand. We started with the investment sector since it is intuitively clear that certain types of capital formation will lead to higher output and employment than others. However, this is also true for personal consumption, government purchases, and exports. Policy actions on personal income tax, income transfers, government procurement, revenue-sharing programs and international trade will result in differential impacts depending on the structural depth of the effected industries. ## Employment Impact Studies A complete employment impact study would include breakdowns of total employment
requirements (i) by occupational type, and (ii) by region. Although this level of detail is well beyond the scope of this thesis, it is within the capability of the I-O matrix techniques and other data bases which have been discussed. We know from Table 6.13 that the computer industry (51*) will find a requirement for 140,000 additional jobs as a result of the experimental shift in investment. The Bureau of Labor Statistics has developed (with the Census Bureau) an "Industry by Occupation" matrix which lists the location of 440 different occupational types in 201 industries. We have separated the matrix into information workers and noninformation workers. We know the exact occupational composition of the computer industry in great detail. By using some simplifying assumptions, the 140,000 jobs can be broken down into the 440 types of occupational titles listed in the matrix. The limitation of this approach is common to all input-output techniques—the problem of substitution and nonlinearity. Industry expansion or contraction could result in an unequal demand for different occupations. For example, the proportion of new top—management jobs to new output may be much lower than the ratio of new assembly and fabrication jobs to new output in the short run. A proportionate scaling would ignore this effect. Cast as "labor elasticities of demand," the inequality is represented as follows: (1) $$\frac{d (\log L)_{i}}{d (\log Q)_{r}} \neq \frac{d (\log L_{j})}{d (\log Q_{r})}$$ Where i, j are two occupations, r is a particular industry A fair method of using a detailed labor impact study is to develop a full set of elasticities. Since this is impractical, detailed impact studies usually offer a first-cut look at the expected labor needs, without making excessive claims for accuracy. Another well-known application of a labor impact study involves regional analysis. Here, the output of an industry is dispersed among the different regions of the country. Some investigators have used as many as 20 regions. In principle, a multiregion I-O model can be extended down to the basic census accounting unit—a township or county; in practice, only multistate regions are used. For example, the output of the computer industry could be allocated to California, Texas, Minnesota, and New York; or to the West, North, South, and East Output requirements can then be directly translated into job impacts in each region. For highly concentrated industries, a "region" could actually serve as a close surrogate for one dominant firm. For example, the Minnesota region "computer industry" essentially covers just Control Data Corporation plus a few ancillary firms. Impact studies of this sort have been used quite effectively in predicting impacts on large firms that dominate a particular city or region. ## Matching Jobs with the Unemployed Another application that flows naturally from the previous two has not, to my knowledge, been developed. Rather than starting with a policy experiment and tracing the effects on unemployment, the chain of events can be reversed. The usual method "creates" jobs experimentally, and the analyst's role is to see if the labor force can satisfy the new requirements. For dealing with employment experiments, one could start with an inventory of unemployed people classified by detailed occupation. The task would then be to generate the least amount of final demand that absorbs the greatest number of those identified as unemployed. The method is simply a linear programming application combined with I-O analysis, as follows: (2) $$\max L (f_1, f_2, \dots, f_n)$$ $$s.t. \quad l_1 \leq \overline{l_1}$$ $$l_2 \leq \overline{l_2}$$ $$l_n \leq \overline{l_n}$$ $$l_1 \geq 0$$ Where L is the total labor force; f_i are the eleven final demand sectors which can be manipulated (e.g., government purchases of wage services); l_i are the new (computed) labor requirements; l_i are the old (control) levels of employment in each occupation; and the constraint that all l_i are positive, although they may be smaller than l_i , the original jobs in occupation i. This method allows the analyst to "back into" a desired program of government expenditures that utilizes the greatest number of (known) idle workers rather than first creating jobs and then checking whether there are unemployed to fill them. Applications in training and vocational programs are clear. #### FOOTNOTES ¹There are at least four meanings of "direct" and "indirect" impacts. For a review, see A. Parikh, "Various Definitions of Direct and Indirect Requirements in Input-Output Analysis," Review of Economics and Statistics, August 1975, pp. 375-377. The two most common are: (i) counting "direct" as all intraindustry effects (i.e., the main diagonal coefficients); or (ii) counting only the net final demand for the industry's output (e.g., all 1.0 on the main diagonal). We use the first definition. ²See for example, D. Jorgenson and Z. Griliches, "The Explanation of Productivity Change," Survey of Cuvient Business, Vol. 52, No. 5, Part II, May 1972. ³W. Leontieff and M. Hoffenberg, "The Economic Effects of Disarmament," 1961, in *Input-Output Economics*, Oxford University Press, New York, 1966. See Bureau of Labor Statistics, "Manpower Impact of Federal Government Programs: Selected Grants-in-Aid to State and Local Governments" (Report 424, 1973); Also "Factbook for Estimating the Manpower Needs of Federal Programs" (Bulletin #1832); Also, an NSF project produced by the BLS on "Impact of Federal Pollution Control and Abatement Expenditures on Manpower Requirements" (Bulletin #1836); See also, I. Stern, "Industry Effects of Government Expenditures: An Input-Output Analysis," Survey of Current Business, May 1975, Vol 55, No. 5. ⁵See C. Almon Jr., The American Economy to 1975, Harper & Row, New York, 1966, pp. 31-43. ## CHAPTER SEVEN ## INFORMATION OCCUPATIONS Planning, in short, requires a great variety of information. "It requires variously informed men and women who are suitably specialized in obtaining the requisite information...those who have know-ledge to plan price strategies...those who, at a higher level of technology, are so informed that they can work effectively with the state to see that it is suitably guided; and those who can organize the flow of information. Finally, following from the need for this variety of specialized talent, is the need for its coordination...information must be extracted from the various specialists, tested for its reliability and relevance, and made to vield a decision. J. K. Galbraith, The New Industrial State Houghton-Mifflin, Boston, 1971 (Second Ed.) fritz Machlue and Daniel Bell focused early on the structure of the U.S. work force as a basic indicator of a "postindustrial" or a "knowledg " society. They developed summary statistics from the census of population, showing the growth in professional, technical, and clerical occupations relative to blue-collar or crafts occupations. Both authors couch their conclusions as tentative, calling for a much more detailed study of the U.S. labor force. Machlup states, "The reliability of the data with which we worked must not the overestimated, and the legitimacy of several of the uses we made of them must be questioned. Indeed some of the statistical procedures were accepted only as makeshifts in the hope that others may improve upon our most imperfect efforts." (p. 400) This chapter is one effort to dissect at the most tedious level the labor statistics underlying the phenomenon of "the information sector." Employee compensation and proprietors' income are analyzed in detail for 1967. Time series of the information workers in the U.S. labor force are built spanning the agricultural age (1860) to the present. Expefully, these summary figures will be somewhat more instructive than the backup statistics; but the latter are available in Appendix 7 (Vols. 6, 7, 8) to any future researchers interested in continuing this line of investigation. Bell² summarizes how a transition to a postindustrial economy affects the work force: "In preindustrial societies—still the condition of most of the world to ay—the labor force is engaged overwhelmingly in the extractive industries: mining, fishing, forestry, agriculture. Life is primarily a game against nature... Industrial societies—principally those around the North Atlantic littoral plus the Soviet Union and Japan—are goods—producing societies. Life is a game against fabricated nature. The world has become technical and rationalized. The machine predominates, and the rhythms of life are mechanically paced ... A postindustrial society is based on services. What counts is not raw muscle power, or energy, but information." (pp. 126-127). The relative size of the occupations engaged in agricultural manufacturing, and informational activities is an indicator of the economy which supports the work force. It shows how "specialized" the economy has become in the provision of things that make life possible, that make life pleasant, or that make life human. Knowledge or information can indeed be a primary "good," as we have seen in Chapter 3, and information is a persistent and valuable nonmarket commodity in the sense argued in Chapter 9. In this chapter, I attempt to answer several questions. Who are the information workers and on what basis are they selected? What share of the U.S. wage bill is earned by information workers? How has the information sector of the labor force grown over time? What is the exact occupational structure of the labor force broken down by industry? What is the information labor component of noninformation industries? ## THE INFORMATION WORKERS Stating precisely who is an information worker and who is not is a risky proposition. Obviously, every human endeavor involves some measure of information processing and cognition; intellectual content is present in every task no matter how mundane. It is, after all, the critical difference
between humans and animals that the former can process symbolic information guite readily while the latter cannot. There is nothing to be gained by saying that certain occupations have a zero informational content while others are purely informational. We are trying to get at a different question: Which occupations are primarily engaged in the production, processing, or distribution of information as the output, and which occupations perform information processing tasks as activities ancillary to the primary function? To make the guestion clear, is there a qualitative difference on the issue of information between a computer programmer and a carpenter? Both are skilled workers, earning roughly the same salary. Both require a certain amount of education before they can function productively. And both use attention, concentration, and applied knowledge in their respective tasks. However, the programmer's livelihood originates with the provision of an information service (a set of instructions to a computer), while the carpenter's livelihood originates with the construction of a building or a piece of furniture—noninformational goods. The former sells information as a commodity; the latter sells a tangible physical product. I have developed a conceptual scheme for classifying information workers, presented as an overview in Table 7.1. The scheme was developed with a theoretical concern in mind and divides occupations into three major classes. The first, "Markets for Information," includes those workers whose output or primary activity is an information product. Information is produced and sold as output and often assumes the form of a knowledge commodity. The second major class of workers provides "Information in Markets." Their output is not knowledge for sale, but rather they serve as information gatherers and disseminators. These workers move information within firms and within markets—they search, coordinate, plan, and process market information. The last class is the "Information Infrastructure" workers, whose occupations involve operating the information machines and technologies to support the previous two activities. The data on employee compensation reported in Tables 7.2 and 7.7 were developed for this project, and appear in Appendix 7 (Vol. 6) as the "Employee Compensation Matrix (1967)." The sources and methods used to develop the data are also discussed in the Appendix. ## .Knowledge Produce<u>rs</u> Knowledge producers, shown in Table 7.2, fall into two classes of workers--scientific and technical, and producers of private information services. "Scientific and Technical Workers" are often engaged in inventive activity. A large portion of this marketplace for knowledge is part of the "grants economy," subsidized from the public or philanthropic purse. The scientific community general v shares new knowledge universally through the invisible college and through international scientific publication. Even when research scientists work for private industry, their knowledge outputs eventually take on a "publicness" unlike any other occupation. When a corporate research scientist invents something useful it eventually becomes public knowledge either through academic channels or through the disclosure requirements of filing a patent. This class of workers is at the heart of Machlup's definition of a "knowledge sector" in our society. relevant policy questions in this sector focus on appropriability of one's efforts (i.e., property rights and the "publicness" nature of intellectual output), social allocation of resources to invention, and the distribution or utilization patterns of tethnical and scientific knowledge once it has been produced. TABLE 7.1: TYPOLOGY OF INFORMATION WORKERS AND 1967 COMPENSATION | <u> </u> | Employee Compensation (\$ Millions) | |---|-------------------------------------| | MARKETS FOR INFORMATION ; | | | KNOWLEDGE · PRODUCERS | 46,964 | | Scientific & Technical Workers
Private Information Services | 18,777 · 28,187 | | KNOWLEDGE DISTRIBUTORS | 28,265 | | Educators Public Information Disseminators Communication Workers | 23,680
1,264
3,321 | | INFORMATION IN MARKETS | • | | MARKET SEARCH & COORDINATION SPECIALISTS | 93,370 | | Information Gatherers
Search & Coordination Specialists
Planning and Control Workers | 6,132
28,252
58,986 | | INFORMATION PROCESSORS | 61,340 | | Non-Electronic Based
Electronic Based | 34,317
27,023 | | INFORMATION INFRASTRUCTURE | | | INFORMATION MACHINE WORKERS | <u>13,167</u> | | Non-Flectronic Machine Operators
Electronic Machine Operators
Telecommunication Workers | 4,219
3,660
5,283 | | TOTAL INFORMATION | 243,106 | | TOTAL EMPLOYEE COMPENSATIO | N 454,259 ^b | | INFORMATION AS % OF TOTAL | 53.52% | | | •. | ^aEmployee compensation includes wages and salaries and supplements. ^bExcluding military workers. Source: Computed using BLS Occupation by Industry matrix, Census of Population average wages. See Appendix 6 for the full Emrloyee Compensation matrix and a narrative on how it was produced. ### TABLE 7.2: 140WLEDGE PRODUCTES | | · | |--|--| | | 1967 imployee Compensation (\$ Millions) | | * | 1 | | Scientific & Technical Workers | 18,777 | | Natural 4 Physical Sciences | 2,181 | | Agricultural Scientists
Atmospheric, Space Scientists | 108 | | Biological Scientists | 260
1141 | | Chemists
Geologists | - 266 | | Marine Scientists | 275 | | Physicists and Astronomers
Life, Physical Scientists | 26 | | Mathematical Sciences | 2,239 | | Mathematicians | 95 | | Statisticians Posses | 194
811 | | Operations, Systems Research
Research Workers | 1139 | | Social Sciences | 1,327 | | Economists | 805 | | Political Scientists | 25
324 | | Psychologists -Sociologists | . 10 | | Urban & Fegional Planners
Other Social Scientists | 96 | | Engineering | 13,030 | | Engineers, Acre-Astronautic | 804 | | Engineers, Cherical, | 640
1923 | | Engineers, Civil
Engineers, Electrical | 3334 | | Engineers, Industrial | 1766
2233 | | Engineers, Mechanical
Engineers, Metallurgical | 160 | | Engineers, Mining | 54
146 | | Engin ers, ketroleum
Engineera, Sales | 475 | | Engineers, Other | 1475 | | Private Information Service Providers | 28.187 | |) Counselors and Advisors | 14,632 | | Lawyers | 2275 | | Yarm Management Advisors
Poresters, Conservationists | 64
324 | | Home Maragement Advisors | 36 | | Vocational, Education Counselors | 952
246 | | Judges Personnel, Labor Relations | 2707 | | Architects | 588
515 | | Therapists
Dictitians | 156 | | Physicians (50%) | 1644
1055 | | Designers
Praftsmen | 2464 | | Social Workers | : 1606 | | Computer Specialists | 2,675 | | Computer Programmers | 1551
163 | | Other Computer Specialists Computer Systems Analysis | 936 | | Numerical Tool Programmers | 25 | | Financial Specialists | 10,880 | | Accountants Bank, Financial Managers | 5616
4470 | | Creditmen | 531 | | Actuaries | | | | | | | | The second class of knowledge workers produce a wide variety of "private information services." This class includes lawyers, architects, computer programmers, and accountants. These occupations do not produce new knowledge but rather they apply old knowledge in ways which are specific to a particular client or situation. They sell knowledge "packages"--repackaging old knowledge in unique applications. Such markets tend always to be private, and function very well without the publicness, aspects discussed above. One of the most difficult (and lucrative) problems in an information-rich world is developing skills to package information that is useful: in the right form, at the right place, and at the right time. This problem is true whether information is being sold as a commodity in a recognizable marketplace (e.g., legal services), or whether the information is strictly for internal use (e.g., management information system). Particularly in "markets for information," the value of the service resides precisely in the worker's ability to package information in a uniquely useful way. Where there is a massive repository of preexisting knowledge plus a codified scheme for bringing the knowledge to bear on a particular problem, private information markets will work very well. Legal and medical consulting are the most obvious examples. The specialist does not create new knowledge; but a layperson cannot apply the publicly available knowledge without an information intermediary. Where "packaging" of extant knowledge can be routinized, information machines can be expected to play an ever-increasing role as augmenters of human skill. Lawyers and doctors are already beginning to make use of computers in their analytic and diagnostic work. The cost of these two classes of knowledge production in 1967 was \$47.0 billion. Around \$18.8 billion was spent on scientists and technical workers, and about \$28.2 billion on private information services. ## Knowledge Distributors Knowledge distributors fall into three occupational classes: (i) educators, (ii) public information disseminators, and (iii) communication workers. A detailed breakdown is shown in Table 7.3. "Educators," as opposed to the scientific community, are mainly considered as providing public distribution of already produced knowledge. University educators also produce knowledge, in the form of scholarly research. No attempt is made to allocate their time between the two activities. "Public information disseminators" include ibrarians and archivists. Whether these people work in public libraries or in privately financed (corporate) libraries, their services are in the provision of a "free good" to the user community--distribution of knowledge. Whether society allocates sufficient resources for this public good
is a matter of much debate. ### TABLE 7.3: KNOWLEDGE DISTRIBUTORS | | 1967 Employee Compensation (\$ Millions) | |--|--| | Educators | 23.680 | | induction to | | | Adult Education Teachers Agriculture Teachers Art, Drama, Nusic Teachers Atmospheric, Earth Marine Teachers Biology Teachers Business, Commerce Teachers Chemistry Teachers Economic Teachers Economic Teachers Education Teachers Elementary School Teachers Engineering Teachers Englist Teachers Foreign Language Teachers Health Specialties Teachers Home Economics Teachers Law Teachers Mathematics Teachers Physics Teachers Physics Teachers Preschool, Kindergarten Teachers Secondary School Teachers Social Science Teachers Miscellaneous College & University Teachers College, University NEC Theology Teachers Trade, Industrial Teachers Teachers, Exc. College, University Teachers Aides, Exc. Monitors Coaches, Phys Ed Teachers (50%) | 426
58
268
48
226
154
190
131
86
8902
219
365
176
386
170
31
51
277
165
536
156
7692
72
144 | | Public Information Disseminators | 1,264 | | Librarians Archivists and Curators Library Attendants, Assistant Communication Workers Writers, Artists, Entertainers | 755
44
465
3.321
528 | | Editors and Reporters Photographers Authors Public Relations People, Writers Radio, TV Announcers TOTAL KNOWLEDGE DISTRIBUTORS | 1288
391
146
802
166 | "Communications workers" include a number of occupations in the established news and entertainment media--newspapers, magazines, radio, film, and television. Although journalists engage in knowledge producing activities, such as investigative or analytic reporting, their instrument is a distributive medium. In 1967, this group of occupations earned \$28.3 billion, with over \$23 billion earned by educators. ## Market Search and Coordination Specialists The requirements of organizing firms and markets involve several types of information. Information about the market environment is gathered by firms: prices, supply and demand conditions, the intentions of other firms, new technologies, and condition of other relevant markets (such as labor and capital markets). Also, firms engage in a tremendous amount of in-house information processing—such as planning, coordinating, and controlling the enterprise; meeting the informational needs of governments (forms and reports), of other firms (business communication), and of households (invoices, catalogs). Table 7.4 presents a breakdown of the market search and coordination specialists, whose knowledge production services are market specific. This group creates, supports, and maintains the market information system. "Information gatherers" include a variety of occupations involved in the form of intelligence or simple investigatory work. Their job is to discover something about the state of the world—the extent of damage on an insurance claim, the value of a piece of property, the reading on a utility meter. "Search and coordination specialists" operate entirely in the exchange marketplace. I have divided this class into three groups. On the "buy side" are buyers and purchasing agents whose job is to search the exchange market for the best possible good or service available. On the "sell side" are all the occupations whose job is to distribute relevant market information—prices, product characteristics, defivery schedules, and so on. And operating as both buyers and sellers simultaneously are the "brokers," whose income is earned exclusively by performing search activities on behalf of both sides of the market. These three groups earned over \$28 billion in 1967. "Planning and control workers" include all occupations which serve in administrative or managerial roles. Under administrators are public and private bureaucrats, school administrators, and office managers. Also included in this category are a variety of process-control supervisors, such as expediters and air-traffic controllers. The administrative and managerial work force is the main engine of any organization. In public bureaucracies its job is to implement programs legislated by Congress, to regulate markets, to carry out all income distribution programs which fit into some political plan. Its members might be inspired public # TABLE 7.4: MAPEET SEARCH AND COORDINATION SPECIALISTS | | 1967
Employee | |--|----------------------------| | The state of s | Compensation (\$ Millions) | | | (\$ Allilons) | | Information Gatherers | 6,132 | | Enumerators and Interviewers | . 327 | | - Estimators Investigators | 2470
763 | | Inspectors, Exc. Construction, Public | ° 198 | | Assess, Control, Local Public Admin.
Construction Inspector, Public | 170 | | Real Estate Appraisers | - 20 5
778 | | Insurance Adjusters, Exam: | 220 | | Meter Readers, Utilities
Weighers | 266 | | Surveyors | 408 | | Bill Collectors | 327 | | Search and Coordination Specialists | 28,252 | | Buy Side | 2,967 | | | 146 | | Buyers, Shippers, Farm Prod. Buyers, Wholesale, Retail | 1185 | | Purchasing Agents, Buyers | 1636 | | | 7,193 | | Brokers | 7,133 | | Insurance Agents, Brokers, etc. | 3494
2219 | | Real Estate Agents, Brokers | 1450 | | Stock and Bond Salesmen
Auctioneers | 30 | | Aucelonce | 18,092 | | Sell Side | 18,072 | | Advertising Agents, Salesmen | 598 | | Sales Representatives, Manufacturing | 4092
5501 | | Sales Representatives, Wholesale Trade
Sales Manager, Retail Trade | . 2287 | | Sales Manager, Exec. Retail Trade | , 3622 | | Demonstrators | 143
1313 | | Salesmen, Retail (50%) Salesmen, Service (50%) | 536 | | Salesmen, Selvice (500) | 50.006 | | Planning and Control Workers | 58,986 | | Administrators and managers | 57,057 | | Officials, Administrators, Public | 2667 | | School Administrators, College | 475
1801 | | School Admin., Elementary & Secondary | 2363 | | Office Managers Other Managers, Administrators | 39709 | | Foremen (50%) | 5890
152 | | Officer, ship (50%) | 1 232 | | Process Conticl Workers | 5929 | | Clerical Supervisors | 1600 | | Postmasters and Mail Superintendents | 274 | | Health Administrators | 912 | | Dispatcher, Stärter, Vehicle Expeditors, Production Controllers | 432
1463 | | Air Traffic controllers | 283 | | Payroll, Time Keeping Clerks | 965 | | TOTAL MARKET SEARCH AND COORDINATION SPECIALISTS | 93,370 | servants, or they may be fugitives from the "productive sector" -the accounts do not tell. But their job titles imply some organizational or-administrative duty which is purely informational in nature: they receive commands from the top of the hierarchy, process them in some routine or creative fashion, and issue commands towards the bottom of the hierarchy. All that passes through their domain are information flows--memos, conferences, decisions, reports -- and all that they do during the workday is talk, think, and write. Their counterparts in the private bureaucracies are similarly placed. Operating in a market context, their job is to plan the firm's actions, to
design, carry out, and evaluate the firm's movement into marketplaces, to plan and implement technical changes in the firm's production processes, to investigate and analyze their competitors' behavior. They are successful when the firm's market share increases -- when the firm is relatively shielded from competitive pressures. The larger and more entrenched the firm, the larger its bureaucracy. In 1967, the administrators and managers earned close to \$59 billion dollars, or 7.4% of GNP. The process control workers include seven occupations which are of a coordinating or supervisory nature. Three occupations—dispatchers, expeditors and air traffic controllers—are heavy users of information technology in their daily tasks. A layer of management that is of a purely control nature (e.g., quality, schedule, inventory) will increasingly take on the artifacts of an information economy—computer terminals, distributed information networks, remote sensing instruments and communication hardware. ## Information Processors The information processing occupations are divided into two groups—nonelectronic based and electronic based. Table 7.5 shows a detailed breakdown of the occupations. "Nonelectronic based" processors include proofreaders, secretaries, file clerks, telegraph messengers, and statistical clerks. Many of these occupations are subject to rapid change with the introduction of new information technologies. For example, the job of proofreading book galleys is now handled by a computer-driven dictionary; file clerks now manage computer files rather than paper files; telegraph messengers are being replaced by inexpensive on-site teletype and facsimile machines. In all, some \$34.3 billion was earned by this class of workers in 1967. "Electronic based" processors include bank tellers, bookkeepers, cashiers, typists, and sales clerks. A significant component of these workers' information handling is already machine based. Tellers operate real-time computers; bookkeepers supply data intry into automated accounting systems; sales clerks operate point-of-purchase terminals. About half of registered nurses' incomes is also allocated to this group. This allocation is made on the basis of observations by a research team at a California hospital of how a nurse allocates time to different activities. A significant portion of the time was spent filling 1967 TABLE 7.5: INFORMATION PROCESSORS | | 1967 | |----------------------------------|----------------| | | Employee | | | Compensation | | | (\$ Millions) | | | | | | | | na na standa Damada | <u>34,317</u> | | Non-Electronic Based* | | | | 145 | | Proofreaders | 520 | | Secretaries, Legal | 349 | | Secretaries, Medical | 12312 | | Secretaries, Other | 1166 | | File Clerks | 2076 | | Postal Clerks | 113 | | Motion Picture Projectionists | 139 | | Nowshovs | 1829 | | Mail Carriers, Post Office | 632 | | Mail Handler, Exc. Post Office | | | Messengers and Office Boys | 234 | | Telegraph Messengers | 9 | | Shipping, Receiving Clerks | 2481 | | Statistical Clerks | 1651 | | Health Record Technologist | 71 | | Clerical Asst., Soc Welfare | 6 | | Cigrical Asst., Soc Wertare | - 93 | | Inspectors, Log and Lumber | 920 | | Inspectors, Other | 3957 | | Checkers, Examiners etc. | 789 | | Receptionists (50%) | 5953 | | Miscellaneous Clerical | 32 | | Railroad Conductors (50%) | | | • • | 27,023 | | Electronic Based * | 277023 | | | 1201 | | Bank Tellers | 556 | | Billing Clerks | | | Bookreepers | 6896
7 3347 | | Cashiers | 4117 | | Typists | 642 | | micket Station, Express Agents | • • • | | Sales Clerks, Retail Trade (50%) | 8239 | | Registered Nurses (50%) | 1876 | | Radiology Technicial (50%) | 149 | | merored) regularies | | | TOTAL INFORMATION PROCESSORS | 61.340 | | -V-120 | | ^{*} The last Census <u>Handlook of Occupational Titles</u> describes which occupations are electronic-based. This table reflects the expected changes in classifications based on 1980 technology. out computer forms, checking computerized log books and entering patient information into a computer file. As hospitals adopt sophisticated information systems, registered nurses will increasingly interact with machines as well as with patients. Whether patients fare better or worse is still a matter of debate within the medical community. Some occupations have undergone a most remarkable transformation in the past ter years. These machine-based occupations are now the "sensors" of an information creature that is endowed with unlimited processing power, but, without human help, is blind and deaf to the environment. The entire banking system and airline system would be crippled without the constant interaction between machine-using clerks and the computer. The development of very good real-time sensors allows a host of planning and control activities that were impossible before. As the grocery clerk checks out food by scanning it with a light pen, inventory files are being altered, ordering scheduled are being updated, and a financial statement on the day's events is being prepared. This intensity of coordination will require a variety of occupations to become machine based if they are not already so. It is unlikely that typists 20 years from now will still be using stand-alone mechanical typewrithers. It costs too much money to type a letter, correct it, transmit it, and file it. Letters will probably be composed on a machine, transmitted, and filed all in one execution—not only business letters, but invoices and receipts. In tandem with a developed funds transfer system, today's typist may be tomorrow's bank clerk, postman, and file clerk, all wrapped up in one. In 1967, the electronic based information processors earned \$27 billion. Together with the nonelectronic based processors, this group accounts for \$61.3 billion, or 7.7% of GNP. ## Information Machine Workers The last group of workers maintains and operates the information infrastructure—the computers, telecommunication networks, printing presses, and the like. The occupations displayed in Table 7.6 earned over \$13 billion in 1967. "Nonelectronic machine operators" work on duplicating machines, typesetting machines, and printing presses. Although these machines are currently nonelectronic, the picture may change drastically in the next 20 years. Newsrooms are already automated, from the journalist's input via a terminal through computer-controlled photocomposition, layout, and plate making. The big printing presses are almost the last nonelectronic pieces of a highly electronic production line. Plans for electronic newspapers, delivered via cable lines, will further reduce the requirements for nonelectronic information machine occupations. This reality has already touched off some serious strikes against national newspapers. "Electronic machine operators" include computer operators, keypunch operators, and office machine repairmen. This category includes the new "blue-collar" component of the information sector--workers who might have worked in factories 50 years ago, but who are now working in air-conditioned office buildings tending to computer-oriented machinery. Their pay, if not their sense of alienation, is commensurately higher. "Telecommunications workers" operate, repair, and install telephone and telegraph equipment. They support the telecom- 1967 Employee TABLE 7.6: INFORMATION MACHINE WORKERS | | Compensation > | |--|----------------| | | (\$ Millions) | | Non-Electronic Machine Operators | 4,219 | | Stenographers | 663 | | Duplicating Machines Operators | 92 | | Other Office Machine Operators | 240 | | Bookbinders | 171 | | Compositors and Typesetters | 1138 ' | | Electrotypers, Stereotypers | 60 | | Engravers, Exc. Fnotoengravers | 67 | | \ Photoengravers, Lithographers | 266 | | Pressmen and Plate Printers | 1010 | | Pressmen Apprentices | 19 | | Printing Apprentices, Exc. Press | 31 | | Photographic Process Workers | 379
83 | | Sign Painters | 3,660 | | Electronic Machine Operators | 3,000 | | Bookkeeping, Billing Operators | 310 | | Calculating Machine Operators | 162 | | Computer, Peripheral Equipment Operators | 570 | | Keypunch Operators | 1423 | | Tabulating Machine Operators | 48 | | Data Processing Machine Repair | 315 | | Office Machine Repairmen | 432 | | Telecommunication Workers | 5,288 | | Telegraph Operators | 82 | | Telephone Operators | 1738 | | Telephone Installers, Repairmen | 2204 | | Telephone Linemen, Splicers | 375 | | Radio Operators | 190 | | Radio, Television Repairmen | 699 | | TOTAL INFORMATION MACHINE WORKERS | 13,167 | | TOTAL TREORDATION PRICHTING HORNERS | 1 | munications network at the "assembly" level. Conceptually, this group of workers is indistinguishable from any machine-based blue-collar or crafts occupation. They are accounted separately, however, because without their help the information machines would not be assembled and repaired. By analogy, if one were writing a thesis on "The Transportation Zonomy," repair mechanics and automobile-assembly workers would surely be included. This group of workers earned some 13 billion in 1967. It is conceivable that demand for mechanical and repair skills of information machines will increase quite quickly in the near future, although the jobs are likely to be redefined as white collar (e.g., "electrical engineer"). ## THE NONINFORMATION WORKERS The rest of the U.S. work force was divided into three conventional sectors—agriculture, industry, and services. In 1967, this group accounted for about 55% of the work force and about 45% of total compensation. The following classification scheme follows in the convention of Clark, who first defined the primary, secondary, and tertiary sectors of the economy as stages of economic growth. ## Agriculture: The agriculture sector includes farm owners, managers, foremen, and laborers. Some owners and managers may be information workers, but they were included in
the agriculture sector. Farmers actually spend a great deal of their time in a variety of informational activities. The morning weather reports and commodity exchange prices are ritual sources of information gathering. Farmers also spend considerable time with information "pushers" such as salesmen for seed and fertilizer companies (who often supply very detailed data on how to apply and use their products), and government advisers (such as the Agricultural Extension Service). In addition, the agriculture sector hires information workers who are specialized in the various skills necessary to run a modern agribusiness—salesmen, accountants, lawyers, secretaries, and the like. This last group is not included as agriculture workers per se, but will be accounted later in this chapter. ## Industry Industrial workers include the bulk of blue-collar manufacturing occupations, skilled and unskilled crafts, operatives, and laborers. A variety of service-type jobs are included in industry, such as plumbers and glazers, since these occupations engage in manipulating physical objects rather than providing personal or informational services. The industry category conceptually includes all skilled crafts whether they are based in factories or not. Several transportation occupations have been included in this sector. For example, railroad brakemen and truck drivers are in the transportation sector, hence included as a "service." But transportation of bulk commodities is an essential feature of an industrial economy, as distinct from the transportation of people. Taxicab drivers and bus drivers have been defined as part of the service sector; truck frive, and barge captains are part of industry. ## Services The service sector includes mostly personal and repairservice occupations, such as hairdressers, waiters, airplane pilots, auto repairmen, and counter clerks. In addition, half the wages of selected managers is included as services rather than information. Managers at the retail level, whether selfemployed or salaried, perform both informational and noninformational roles depending on the type of business. For example, managers of gas stations usually perform the same duties as mechanics and station attendants--repairing automobiles, pumping gas--and are classified in "services." Managers of retail grocery stores may stock shelves and bag food for customers-noninformational activities -- or they may specialize in purchasing, financial control, and personnel types of activities. This distinction depends entirely on the size of the establishment, the preferences of the manager, and the legal form of organization. One might expect salaried managers to be more like information workers than small "ma and pa" retail proprietorships. Salesmen at the retail and service level also perform both an informational service and a personal service. For example, a salesman at a clothing store might be there only to counsel a customer as to the price and quality features of a garment and to ring up a sale, or he may actually help the customer try on garments. Many salesclerks only operate information machines--credit verification and point-of-purchase terminals. Without a detailed time budget study, it is impossible to determine which portion of a salesman's time is informational, and which should be allocated to service. Half the income was allocated to each. Physicians' incomes were also prorated equally between services and information, following the discussion in Chapter 3 on a time budget of physicians' offices. Time budget studies of physicians' offices revealed that over 70% of a physician's time is spent in receiving patient histories, performing diagnoses, and dispensing medical or self-care patient education—all information tasks. A relatively small part of the time is spent in the skilled-craft aspect, such as office surgery, cleaning wounds, and setting broken bones. Dentists, by contrast, were entirely allocated to services since most of their time is spent in the skilled-craft aspect attending to a personal service. ## Summary of Ambiguous Occupations About 28 occupations were judged to be sufficiently "mixed" in nature that they were allocated into two sectors. This ambiguous class was specifically carried through the time-sector charts that follow. Table 7.7 shows the occupations which were split equally between information and services under the "inclusive" definition, and allocated entirely to services under the "restrictive" definition. Physicians Registered Nurses Dietitians Clinical Lab Technologists Realth Record Technologists Radiological Technologists Designers Counter Clerks, exc. food Officers, Pilots, Pursers on Ships Officials of Lodges, Societies, Unions Raılroad Conductors Demonstrators Hucksters Sales Clerks, Retail Trades Misc. Clerical Workers Managers, Retail Trade, Salary Managers, Retail Trade, Self-Emp. Managers, Personal Services, Salaried Managers, Personal Services, Self-Employed Managers, Business Services, Salaried Managers, Business and Repair Services, Self-Employed Receptionists Table 7.8 shows the occupations that were split equally between industry and information under the inclusive definition, and allocated entirely to industry under the restrictive definition. Foremen used to work on machines alongside craftsmen. However, with the advent of unions, foremen were increasingly relegated to nonproduction jobs such as scheduling, inventory control, and on-the-job training. They are now a "buffer" between the productive workers and the managers, and are often specifically barred from working on machines for fear of breaking union rules. Similarly, inspectors, checkers, and the like often work in industrial settings but most of their time is spent gathering information about a production process. ## TABLE 7.8: OCCUPATIONS ALLOCATED 50% TO INDUSTRY AND 50% TO INFORMATION Foreman, NEC Inspectors, Scalers, Graders, Lumber Inspectors, NEC Chainmen, Rodmen (Surveying) Checkers, Examiners, Inspectors (Manufacturing) Graders and Sorters (Manufacturing) ## Change in the Work Force over Time The change in the labor force towards a predominance of information workers has been persistent since the 1940's. Figure 7.1 shows a twc-sector aggregation, using the restrictive and inclusive definitions discussed above. The information work force in 1860 comprised less than 10% of the total. By 1975, the information workers (under the inclusive definition) surpassed the noninformation group. The crossover in employee compensation occurred much sooner, since information occupations tend to earn a higher average income. By 1967, some 53% of total compensation was paid to information workers. a 1980 projections supplied by the Bureau of Labor Statistics (unpublished). FIGURE 7.2: j. # FOUR SECTOR AGGREGATION OF THE U.S. WORK FORCE BY PERCENT 1860 - 1980 In Stage I (1860-1906), the largest single group in the labor force was agriculture. By the turn of the century, industrial occupations began to grow rapidly and became predominant during Stage II (1906-1954). In the current period, Stage III, information occupations comprise the largest group. The charts also reveal several events worthy of further research. The detailed data in Appendix 7 (Vol. 8) show a decline in information occupations' growth during the Depression, attributable to layoffs of nonessential personnel. (See Figure 7.3.) A hypothesis emerges: that layoffs in information occupations lag recessions by one or two years. Since the output of an information worker is not easily measurable, and since informational skills generalize more easily than physical skills, the group as a whole seems quite vulnerable to layoffs. When a factory is faced with declining demand for its goods, the rate of production slowdown precisely determines how many production workers lose their jobs. Machines and manpower are locked by virtue of fixed capital/labor ratios. Hence, a reduction in machine utilization determines a proportionate reduction in labor. To a certain extent, even this reduction of production workers can be cushioned by inventory accumulation. By contrast, information workers are not locked into capacity utilization. They can be hired and fired at a rate that is relatively decoupled from the production line. The managerial "slack"--such as extra secretaries, a heavy line of middle management, and a large sales force--can be trimmed quite quickly. Note also the rapid rise of information occupations immediately following World War II. As the soldiers came home, they apparently joined the private and public bureaucracies in droves. They did not return to manufacturing jobs or service work (as was the trend immediately before the war). This postwar period is associated with the emergence of the modern corporation: far-flung, national or multinational in scope, bureaucratic. And it is also, associated with the development of new information machines—computers, xerographic copiers, telecommunication networks. New information applications were found, and the labor force adjusted to fill the new demand. In part, the rapid growth of information occupations is explained by increased division of labor and specialization. Simple one-person information tasks split into two jobs. Information machines required highly specialized labor. Job titles and duties became narrower. However, calling a job by a different name does not change the basic function. Governments expanded very rapidly at the State and local level (less so at the Federal level), and these, too, required a huge information work force. Science and technology enjoyed a sizable growth in activity, both within the university and within private industry. The education system concurrently began receiving massive Federal grants and transfers, further increasing both the demand for teachers and the supply of information workers (managers, scientists, engineers, computer programmers). Note also that the industrial work
force reached a peak of around 40% of the work force in 1950, and has been declining precipitously since then. It plunged from a position of predominance in 1940, when the information work force was less than half the size of the industrial work force, to the present, with the industrial work force only half the size of the information work force. This reversal was extremely rapid, and from all indications the trend has only recently been abated. Note lastly that service occupations, which held a steady 15-20% of the work force for 100 years (1860-1960) suddenly took off again in 1965. This is due to two phenomena. First, I believe that we have temporarily saturated the work force with information workers--no more can be easily absorbed into industry and government. Hence, the growth of new occupations is mostly in the personal services. The second phenomenon is the increase in the medical professions, such as physicians, surgeons, nurses, medical technologists, and therapists. Part of this increase is due to the demand for new medical services, buoyed by rising expectations, rising income, and financed by insurance programs which stack the incentives in favor of surgery and hospitalization instead of preventative care. Partly, the rise in medical occupations has reflected the fact that people are living longer and requiring more medical attention. The growth rate of the service occupations is now almost equal to that of information workers. # INFORMATION WORKERS IN INDUSTRY AND GOVERNMENT The previous sections discussed only one dimension of the U.S. work force--who the workers are and how much they receive in employee compensation. In this section, we shall look at the second dimension--where they work. The following results are based on the Occupation by Industry matrix, orepared by the Bureau of the Census and the Bureau of Labor Statistics. The matrix shows the location of the 422 occupation: in 201 major industries. We converted the matrix to show the employee compensation paid to each type of worker in each industry. The detailed 1967 wage matrix, with a description of the data sources and methodology, is precented in Appendix 7 (Vol. 6). # Information Workers in Industry Table 7.9 shows the labor income earned in the primary information industries. Wages paid to information workers hired by private corporations amounted to \$69 billion. In addition, the information industries spent \$26 billion on noninformation workers (e.g., assemblers in a computer manufacturing firm). Proprietors working as information workers, in pure management roles, earned \$7 billion in 1967. An additional \$2 billion was earned by "blue-collar" partnerships in the primary information sector (e.g., self-employed TV repairmen). "Unpaid family workers" are spouses and children who are assigned a salary if they perform informational types of jobs (e.g., bookkeeper/or typist). In all, the primary information industries accounted for nearly \$29 billion in Mabor income in 1967. TABLE 7.9: LABOR INCOME IN THE PRIMARY INFORMATION INDUSTRIES | bearing the second | EMPLOYEE | Top Wile Companie | , 1967) | TOTAL | |---|---|---|---|--| | PRIMARY INFO INDUSTRY | from the content | COMBLASVITÓN | | IN A THE | | PRESERVE VIEW BORDS | e di Carrilla di Tanggari (nombre 1920).
Tanggari di Tanggari (nombre 1920). | | • | | | * Info buildings: office, education, comm | 1 2 3 2 | 222 | 10 | 1464 | | * Maintenance & repair on acto buildings | . 1280 | 230 | , 10 | . 1520 | | P Office furniture & equipment | 117 | 8 | 1 | 126 | | (* Paper: printing (exc poxes) | 403 | 2 | 0 | 405 | | | 6 3 1 0 | 304 | 44. | 8883 | | * Printing & publishing | • | • | | | | * Ink | 36 | 0
4 | . 0 | 36
157 | | * Printing & paper machinery | 153 | 7 | 1 | 1525 | | * Computers, calculators, offace equip. | 1517 | . / | 0 . | 269 | | * Electionic reasoning instruments | 27 | - | 1 . | 4143 | | * Hadio, IV, Commin equipment | 41,31 | 11 | 1 . | 4142 | | | 1651 | 13 | 1 | 1665 | | * Electronic components | . 40 | 0 | 0 | 40 | | * Misr electionic instruments | 0.43 | 7 | 1 | 850 | | * Hechanical asasuring & control instrument | 765 | ·* 8 | 1 b | 774 | | * Photographic & related equipment | · 226 | 19 | 1 | 246 | | * Advertising signs & displays | | | _ | | | * Telecommunications, exc. radio & TV | 6091 | 10,
23 | 2 | 6103
967 | | * Radio, TV, CATV | 939 | 1169 | 117 | 6862 | | * Trade margin on info goods; | 5576 | | 48 | 19697 | | * Finance & insurance: components. | 18505 | 1144
225 | 9 | 575 | | * Real estace: fees, royalties, office ren | tals 341 | 225 | 9 | 3/3 | | • Denting with a tomb againment | 141 | 123 | 11 | 275 | | * Repair: ridio & TV equipment | 1011: | 2320 | 88 | 12522 | | * Mise business info services " | 842 | 125 | 8 · | 975 | | * Motion pictures
* Medical, elucational, nonprofit | 7401 | 553 | 49 | 8003 | | TOTAL INCOME OF INFO WORKE | CRS 68950 | .: 6529 | 408 | 75887 | | NON-INFORMATION WORKERS | | • | . 4 | | | 1. Info buildings: office, education, comm | 2487 | 358 | 7 | 285 | | 2* Maintenance & repair on into buildings | 2584 | 372 | 8 | 29€ | | <pre>3* Office furniture & equipment</pre> | 247 | 5 | ō | 2.5 | | 4* Paper: printing (exc boxes) | 595 | · í | ō | 59 | | 6° Printing & publishing | 1267 | 18 | 5 | 179 | | o stillerlid a bontrolle id | 1407 | | | | | 7* Ink | 34 | . 0 | 0 | | | | . 174 | 3 | . 0 | 11 | | 8* Printing 4 paper machinery | | | | | | 1* Computers, calculators, office equip. | 483 | 2 | | | | 14 Computers, calculators, office gequip. 34 Electronic measuring instruments | 237 | , 0 | 0 | 2 | | 14 Computers, calculators, office gequip. 34 Electronic measuring instruments | | | | 2 | | 1* Computers, Calculators, office equip. 3* Electronic measuring instruments 6* Radio, TV, commin equipment | 237
7183 | . 0 | 0 | 21
21 | | 1* Computers, calculators, office equip. 3° Electronic measuring instruments 6° Radio, TV, commin equipment 7° Electronic components | 237
2183
1468 | , 0 | 0 | 21
21 (| | 1* Computers, calculators, office equip. 1 Electronic measuring instruments 6* Radio, TV, construment 7* Electronic components 8* Misc electronic construments | 237
2183
1468
36 | 0
4
3
0 | 0
1
1 | 21
21 (| | 1* Computers, calculators, office equip. 3* Electronic measuring instruments 6* Radio, TV, cored equipment 7* Electronic components 8* Misc electronic instruments | 237
2183
1468
36 | 0 4 | 0
1
1
0 | 21
21
14 | | 1* Computers, calculators, office equip. 3* Electronic measuring instruments 6* Radio, TV, commin equipment 7* Électronic components 8* Misc electronic instruments 2* Mechanic (1 to be component) 3* Photographic in the equipment | 237
2183
1468
36
550
515 | 0
4
3
0
2 | 0
1
1
0
0 | 2:
21:
14:
5:
5 | | 1* Computers, calculators, office equip. 3* Electronic measuring instruments 6* Radio, TV, commin equipment 7* Électronic components 8* Misc electronic instruments 2* Mechanic (1 to be component) 3* Photographic in the equipment | 237
2183
1468
36 | 0
4
3
0
2
3 | 0
1
1
0
0
0 | 21 (
21 (
14)
5 (
5) | | 1* Computers, Calculators, office equip. 3* Electronic measuring instruments 6* Radio, TV, commin equipment 7* Electronic components 8* Misc electronic instruments 2* Mechanical resolutors, common instrumént 1* Photographic included equipment 4* Advertising to a * displays 6* Telecommunications, exc. radio * TV | 237
7183
1468
36
550
515
261
407 | 0
4
3
0
2
3
11 | 0
1
1
0
0
0 | 21
21 (
14)
5!
5! | | 1* Computers, calculators, office equip. 3° Electronic measuring instruments 6° Radio, TV, cormin equipment 7° Electronic components 8° Misc electronic instruments 2° Mechanical translation (§ control instrumé) 3° Photographic (§ lifed equipment) 4° Advertising (§ cortical authority) 6° Telecommunications, exc. radio § TV 7° Radio, TV, CATV | 237 7183 1468 36 550 515 261 407 121 | 0
4
3
0
2
3
11 | 0
1
0
0
0
1 | 2;
21;
14
5;
5;
5
2
4
1 | | 1* Computers, Calculators, office equip. 3* Electronic measuring instruments 6* Radio, TV, coror'n equipment 7* Electronic components 8* Misc electronic instruments 2* Mechanical translation & composite instrument 3* Photographic institled equipment 4* Advertising in a widisplays 6* Telecommunications, exc. radio & TV 7* Radio, TV, CATV 9* Trade margin on informods | 237
2183
1468
36
550
515
261
407
121
3925 | 0
4
3
0
2
3
11
2
3
437 | 0
1
1
0
0
0
1 | 2:
214
14
5:
5:
2:
4
4
1 | | 1. Computers, calculators, office equip. 3. Electronic measuring instruments 6. Radio, TV, commin equipment 7. Electronic components 8. Misc electronic instruments 2. Mechanical restricts & control instrument 3. Photographic inclined equipment 4. Advertising the sidisplays 6. Telecommunications, exc. radio & TV 7. Radio, TV, CATV 9. Trade margin
on info goods 0. Fingure & insurance: Components | 237 7183 1468 36 550 515 261 407 121 3925 463 | 0
4
3
0
2
3
11
2
3
437
12 | 0
1
1
0
0
0
1
0
6
2
62
1 | 2:
214
14
5:
5:
2:
41
14
44
44 | | ## Printing a paper machinery 1 Computers, calculators, office equip. 3 Electronic measuring instruments 6 Radio, TV, correst equipment 7 Electronic components 8 Misc electronic instruments 2 Mechanical tronscions & control instrumént 3 Photographic instrumént equipment 4 Advertising to a we displays 6 Telecommunications, exc. radio & TV 7 Radio, TV, CATV 9 Trade miljin on info goods 0 Finance & insurance: components 1 Leaf estate: fees, royalties, Office re | 237 7183 1468 36 550 515 261 407 121 3925 463 | 0
4
3
0
2
3
11
2
3
437 | 0
1
1
0
0
0
1 | 2:
214
14
5:
5:
2:
41
14
44
44 | | 1* Computers, Calculators, office equip. 3* Electronic measuring instruments 6* Radio, TV, correct equipment 7* Electronic components 8* Misc electronic instruments 2* Mechanical translator & control instruments 3* Photographic instituted equipment 4* Advertising to a widisplayo 6* Telecommunications, exc. radio & TV 7* Radio, TV, CATV 9* Trade mailing on info goods 0* Finance & insurance: components 1* leaf estate: fees, royalties, office re | 237 7183 1468 36 550 515 261 407 121 3925 463 mtals 12 | 0
4
3
0
2
3
11
2
3
437
12
28 | 0
1
1
0
0
0
1
0
6
2
62
1 | 2
21
14
5
5
2
4
1
44
4 | | 1* Computers, Calculators, office equip. 3* Electronic mediating instruments 6* Radio, TV, convin equipment 7* Electronic components 8* Misc electronic instrument; 2* Mechanical resolutions, control instrument 3* Photographic included equipment 4* Advertising to a w displays 6* Telecommunications, exc. radio & TV 7* Radio, TV, CATV 9* Trade margin on info goods 0* Finance & insurance: components 1* leaf estate: fees, royalties, Office re 2* Repair: radio & TV equipment | 237 7183 1468 36 550 515 261 407 121 3925 463 | 0
4
3
0
2
3
11
2
3
437
12 | 0
1
0
0
0
1
0
62
1
4 | 21
21
14
14
55
55
22
41
11
44
44
47 | | 1. Computers, calculators, office equip. 3. Electronic measuring instruments 6. Radio, TV, corrib equipment 7. Electronic components 8. Misc electronic instruments 2. Mechanical translated equipment 4. Advertising translated equipment 4. Advertising translated equipment 6. Telecommunications, exc. radio & TV 7. Radio, TV, CATV 9. Trade margin on info goods 6. Finance & insurance components 6. leal estater fees, royalties, Office re 2. Repair: radio & TV equipment 3. Misc business into services | 237 7183 1468 36 550 515 261 407 121 3925 463 ntals 12 351 2566 | 0
4
3
0
2
3
11
2
3
437
12
28 | 0
1
0
0
0
1
0
62
1
4 | 21
21
14
14
55
55
22
41
11
44
44
47 | | 1* Computers, Calculators, office equip. 3* Electronic measuring instruments 6* Radio, TV, cosmin equipment 7* Electronic components 8* Misc electronic instruments 2* Mechanical resolutors, control instrumén 3* Photographic included equipment 4* Advertising of a * displays 6* Telecommunications, exc. radio * TV 7* Radio, TV, CATV 9* Trade margin on info goods 0* Finance * insurance: components | 237 7183 1468 36 550 515 261 407 121 3925 463 ntals 12 | 0
4
3
0
2
3
11
2
3
437
12
28 | 0
1
0
0
0
1
0
62
1
4 | 22
218
14
55
57
2
41
44
44
49
77
51 | | 1* Computers, calculators, office equip. 3 Electronic measuring instruments 6* Radio, TV, correl equipment 7* Electronic components 8* Misc electronic instruments 2* Mechanical translator & control instrument 3* Photographic instituted equipment 4* Advertising to a displaya 6* Telecommunications, exc. radio & TV 7* Radio, TV, CATV 9* Trade mitjin on info goods 0* Finance & insurance: components 1* leaf estate: fees, loyalties, office re 2* Repair: radio & TV equipment 3* Misc business into services 6* Hotion particles | 237 7183 1468 36 550 515 261 407 121 3975 463 112 351 2566 624 | 0
4
3
0
2
3
11
2
3
437
12
28
93
387
110 | 0
1
0
0
0
1
0
62
1
4 | 2:
211
14
55
5
2
4
4
4
4
4
29
7 | Table 7.10 shows the wage bill for information workers employed in the bureaucracies of noninformation firms; and partners who are essentially specialized in informational duties but are located in noninformation enterprises. Together with Table 7.11, which shows the noninformation workers in noninformation firms, the entire wage bill is fully apportioned. The last two tables show the intensity of information resources used in each industry. For example, the ratio of information to noninformation labor in the livestock industry (#1) is 1:128, whereas in the ordnance industry (#13) the ratio runs nearly 2:1 in the opposite direction. For all industries, every production worker on average carries an information "overhead" of about 74 cents per dollar earned. # Definition of Proprietors' Income One, methodological note on the meaning of labor income is in order. Employee compensation totalled \$471,090 million in 1967 and included wages, salaries, and supplements paid to employees of firms (incorporated and unincorporated), plus governments and nonprofit organizations. All proprietors' income is usually not counted as employee compensation, but appears as a property-type income. Proprietorships' income is in the form of retained earnings of unincorporated businesses, and represents a return to both capital (invested in the business and owned by the proprietor) and labor. The problem is how to separate the returns to labor from returns to capital, and three approaches are available: (i) Denison defined labor earnings in the economy as the sum of employee compensation plus 60% of proprietors' income, the other 40% representing returns to capital holding. (ii) The National Income Accounts define all of proprietors' income as profit or property-type income. (iii) Jorganson and Griliches chose the opposite tack--that all of proprietors' income should be allocated to labor. We adopted a method to test these three approaches. Pfoprietors are allocated an average wage (as if they were salaried) based on empirical observation of similar occupations. The distinction between a proprietor and a salaried worker hinges entirely on the firm's legal form of organization—if a proprietor incorporated the business, his earnings would be accounted as a salary. The difference between the "wages" earned by proprietors and total proprietors' income is counted as returns to capital. In this procedure, all unpaid family workers are assigned "wages" based on what they would earn if they were in fact salaried. Using this empirical approach, we discovered TAMES THE TAMES IN THE COURSE SECTION OF THE STATE OF THE STATES | _ | - IOINDUSTRY C | EMPLOYIE
COMPENSATION | | Pelitor
P≽lisario | rs Tun
Dr C | PAID FAR
MEDISAT | TION INC | OME | | • | |-----|---|--|------|-----------------------------------|----------------|-----------------------------|----------|--------------------------------------|---|----| | | 1) Livestock & products 2) Other agricultural products 3) Forestry and training products 4) Agr., Forest, Fish Services 5) Iron & ferroalloy ores mining | 24
43
23
166
69 | ŧ | 10
17
25
88
2 | • | 4
7
6
32
0 | | 38
67
54
286
71 | | ל. | | | 6) Nonferrous metal ores mining 7) Coal mining 8) Crude petroleum and natural Has 7) Stone & clay mining & parrying 10) Chesical & fertilize: mineral min. | 116
179
481
217
55 | | 3
9
94
14 | | 0
1
6
2
1 | | 119
169
581
233
60 | | | | ., | 11) New construction, Net 12) Maintenance & create construction 13) Ordinary and a telescotion 14) Feed's Variety invitation 15) Tebacco a in facture; | 7084
2618
2651
4569
247 | • | 1273
471
3
101
1 | | .20
0
15
0 | | 8412
3109
2654
4685
248 | | · | | • | 16) Pabrica, yern & third rolls 17) Misc. text.le gools & ill. rover. 18) Apparel 19) Misc. fabricated textile products 20) Lumber, wood prod. exc. containers | 1016
312
2182
245
826 | | 17
5
71
26
168 | | 1
0
6,
2
1,4 | | 1034
317
2259
373
998 | | | | | 21) Wooden containers 22) Household furniture 23) Other furniture, fixtures, Net a 24) Paper, allied prod. exc conjuiners, Ne 25) Paperboard containers, nones | 50
538
180
t 1145
726 | | 5
36
12
6
7 | | . 0
2
1
1 | | 55
576
193
1152
733 | : | | | | 26) Printing a publishing, Not
27) Chemicals, sel them products. Not
28) Plantics, syntactic miterials
29) Drugs, eleming, toiler preparations
30) Paines & allied graducts | 514
2213
855
1579
380 | , | 25
11
4
14
4 | • | 4
1
0
3
2 | | 543
2225
859
1596
386 | , | | | | -31) Petroleum refiring a relited ind's. 32) Rubber's misc plastics products 33) Leather tamming, ind. Tyacter prods. 34) Footwear's other leather products 35) Glass's glass products | 1274
1651
 | | 5
21
2
15
10 | | . 3 0 1 1 | | 1279
1675
-62
452
565 | | | | | 36) Stone & clay products 37) Primary from a steel manufacturing 38) Primary monderness metal manufacturing 39) Metal containers 40) Heating, plumbing a structmetal production. |
315 | | ·61
14
12
6
. 50 | | 5
1
1
0
4 | | 1411
2857
1325
321
1529 | | • | | | 41) Stamping ochew mach, program a polts 42) Other tabrocated metal gisducts 43) Engines and forbies 44) Farm machinery a equipment 45) Const., mining a gil field ruchs. | 1183
1535
467
550
823 | | 13
26
1
6 | | 1
2
0
1
0 | ٠ | 1197
1565
468
557
830 | | | | | 46) Materials handline mach & episphent (47) Metalworking int equipment (48) Sper Lod mach & elipment, Get (49) General ind mach pupment (50) Hachine shop products | 376
1456
733
1203
766 | elt. | 3
43
21
35
27 | <i>:</i> | 0
3
1
2
2 | | 379
1482
755
1240
790 | | | | | 52) Service industry machines
53) Electind equip & apparatus, Net
53) Household appliances
55) Electric lighting & wiring aquip.
58) Misc electrachinery, Net | 539
. 1497
540
635
478 | | 16
12
· 7
5
4 | | 1
1
·1
0.
0 | 1. | 556
1510
548
640
482 | | | | · . | 59) Motor vehicles & equipment 60) Aircraft and parts 61) Other transportation equipment 62) Scientific and controlling instru. 63) Optical Conchalmosphysic equip, Net | 2969
5077
887
267
70 | • | 17
11
26
8
3 | | 3
1
2
1
0 | | 2989
5089
915
276
73 | • | | | | 64) Misc manufacturing, Net
65) Transportation & wheelesting
68) Electric gaz, water & sanitary sycs
69) Wholesale & retail trade, Net
70) Finance & insurance, Net | 1035
7272
2467
32279
469 | | 85
460
30
8673
71 | | 6
62
;
915
2 | | 1)26
7/94
2501
41867
542 | | | | | 71) Real estate & rental, net. 72) Hotels:personalisted syds exclauto, 9 73) Business services. Net. 75) Automobile repair & services. 76) Amusements, Net. | 1474
et 1779
2837
1072
504 | O | 970
1728
3503
257
206 | | 41
154
33
31
14 | | 2485
3661
6373
1360
724 | | • | | • | 77) Medical, educ sycsimum-profit org, N
85) Rest of the world industry
86) Household industry | et 4331
32
421 | | 2265
64
21,322 | | 0
1
1,526 | ٠ | 6649
32
486 | | | | | EMPLOYUE | PROPRIETOR'S | TOTAL | | |---|---------------------|--------------|--------------|-------------| | INDUSTRY | COMPENSATION | COMPENSATION | COMPENSATION | | | 1) Livestock & products | 1187 | 3332 | 336 | 4855 | | 2) Other agricultural products | 2126 | 5967 | . 602 ' | 8695 | | 3) Forestry and fishery products | 89
552 | 101
- 704 | 56 | 201
1312 | | 4) Agr., Forest, Fish Services
5) Iron & ferroalloy ores mining | 183 . | 1 | ō | 184 | | | 307 · | 2 | 0 | 309 | | Nonferrous metal ores mining Coal mining | 1058 | 8 | 1 | 106 | | 8) Crude petroleum and natural gas | 401
516 | 3 <u>0</u> | 2
1 | 43:
526 | | Stone & clay mining & quarrying Chemical & fertilizer mineral min. | 131 | . 2 | ò | 13 | | | 14293 | 2060 | 42 | 1639 | | 1) New construction, Net
2) Maintenance & repair construction | 5281 | 761 . | 16 | 605 | | 13) Ordnance and accessories | 1446
8613 | 2
72 | 0
15 | 144
870 | | l4) Food & kindred products
15) Tobacco manufactures | 356 | 1 | ő | 35 | | | 2369 | 8 | 2 | 237 | | l6) Fabrics, yarn & thread mills
17) Misc. textile goods & floor cover. | 480 | ., 2 | ō | 48 | | 18) Apparel | 4624 | 16 | 4 2 | 464 | | 19) Misc, fabricated textile products 20) Lumber, wood prod. exc. containers | 557
2258 | 13
223 | 12 2 | 57
249 | | | 103 | 3 | . 0 | . 10 | | 21) Wooden containers
22) Household furniture | 17.85 | 22 | 2 | 116 | | 23) Other furniture, fixtures, Net | 381 | 7 | . 1 | 38 | | 24) Paper, allied prod. exc containers, Net 25) Paperboard containers, boxes | 1688
951 | 4
2 | 1 | 169
95 | | | . 103 | 1 . | . 0 . | 10 | | 26) Printing & publishing, Net 27) Chemicals, sel Chem products, Net | 1977 | 3 | ĭ | 198 | | 28) Plastics, synthetic materials | 11?1 | 1 | 0 | 113 | | 29) Drugs, cleaning, toilet preparations
30) Raints & allied products | 882
263 | 2
√1 | . 0 | 26 | | • | 99 2 | 3 | , 0 | 99 | | 31) Petroleum refining & related ind's. 32) Rubber & misc plastics products | 2355 | ž | . 3 | -56 | | 33) Leather tanning, ind. leather prods. | 174 | 1 | o · | 17 | | 34) Footwear & other leather products 35) Glass & glass products | 1043
860 | 5
5 | 1 | 104
86 | | | 2026 | 21 | 3 | 206 | | 36) Stone & clay products 37) Primary iron & steel manufacturing | 2036
6334 | 12 | 1 | 634 | | 38) Primary nonferrous metal manufacturing | 2141 | 6 | 0 | 214 | | 39) Metal containers 40) Heating, plumbing & struc metal prods. | . 438
1961 . | 3
22 | 0
1 | 44
198 | | | | · 4 | 1 | | | 41) Stamping, screw mach. prods & bolts 42) Other fabricated metal products | 1896
2091 | 12 | 1 | 190
210 | | 43) Engines and turbines | 537 | 1 | 1 | 5 : | | 44) Farm machinery & equipment | 699
904 | 2
3 | 0 | 70
90 | | 45) Const , mining & oil field machs. | | | | | | 46) Materials handling mach & equipment
47) Metalworking mach & equipment | 413
1855 | 2
24 | 0
1 | 18 | | 48) Spec ind mach & equipment, Net | 832 | . 15 | 1, | 8 | | 49) General ind mach & equipment | 136 <i>9</i>
870 | 24
16 | 1 | 139 | | 50) Machine shop products | 870 | | | | | 52) Service industry machines | 612
1331 | 3 | 0
1 | 6
13 | | 53) Elec ind equip & apparatus, Net
54) Household appliances | 805 | 3 1/2 Z | i | 8 | | 55) Electric lighting & wiring equip. | 565
475 | 1 | . 0 | 5 | | 58) Misc elec machinery, Net | 425 | 1 | | 4: | | 59) Motor vehicles & equipment | 5484 | 14 | 3 ` | 550 | | 60) Aircraft and parts | 3498
1603 | 8
21 | 0 2 | 35
16 | | 61) Other transportation equipment
62) Scientific and controlling instru. | 300 | . 5 | 0 | 3 | | 63) Optical, ophthalmic photo equip, Net | 69 | 1 | . 0 | r | | 64) Misc manufacturing, Net | 1197 | 49 | 3 | 12 | | 65) Transportation & warehousing | 13657 | 901 | 44 | 146 | | 68) Electric, gas, water & sanitary svcs | 2437
28032 | . 46
3696 | 3
541 | 24
322 | | 69) Wholesale & retail trade, Net
70) Finance & insurance, Net | . 12 | 30,90 | 0 | 322 | | 71) Real estate & rental, Net | 53 | 122 | 17 | . 1 | | 71) Real estate & rental, Net
72) Hotels:personal&rep svcs exc auto,Net | 4804 | · 2996 | 96 | 78 | | 73) Business services, Net | 519 | 37 | 2 | <i>i</i> 5 | | 75) Automobile repair & services
76) Amusements, Net | 2713
905 | 801
64 | 24 · 7 | 35 | | | | | | | | 77) Medical, educ .sycs&non-profit org, Net
85) Rest of the world industry | 6985
13 | 4297
0 | 15
0 | . 113 | | 86) Household industry | 4280 . | 38 | 4 | 43 | | • | | 26,662 | | | that about \$60.6 billion was earned as "wages" by proprietors and unpaid family workers, while about \$2 billion represents a return to capital. These figures are summarized in Table 7.12 below. TABLE 7.12: SUPMARY OF PROPRIETORS! INCOME | • | 1967
(\$ Millions) | |--|-------------------------------------| | TOTAL PROPRIETORS' INCOME (labor & capital) | 62,147 | | "Compensation" to proprietors' labor
In primary in Drmation industries
In secondary information industries
In non-informatio industries | 56,626
8,642
21,322
26,662 | | Proprietors' comp/total income | 91.1% | | "Compensation" to unpaid family workers In primary information industries In secondary information industries In non-information industries | 3,990
545
1,526
1,919 | | Unpaid family/total income | 6.418 | | <pre>Imputed return on capital Capital/total income Capital/income (exc. unpaid family)</pre> | 1,531
2.6%
8.9% | The share of proprietors' income earned as wages (on a par with salaried managers) amounted to some 91% of total income. If we supplement that income with par wages earned by their unpaid family workers, the total share of income attributed to labor rises to 97%. Using the proprietors' "compensation" only (and excluding unpaid family), we see that around 8.9% of total income represents a return to capital. The 8.9%, as an imputed return to capital, compares with the corporate sector's capital share of 17.4% shown in Table 7.13. Proprietors earn less "profits" on average than do corporations. This statistic probably confounds the capital shares experienced in the two sectors since partnerships are significantly smaller than most active corporations. The difference between the 8.9% and the 17.4% c d be explained by dividing the sample into similar firms (in revenue terms), and comparing the capital share in each. Also, proprietorships tend to be found in businesses which are not capital intensive, such as retail and service establishments, hence their portion of total income accruing from capital ownership is likely to be smaller than the average corporation. We conclude from these data that the Jorgenson and Griliches approach—allocating proprietors' income to labor—is more correct than either Denison's or the NIA's approach. # TABLE 7.13: LABOR AND CAPITAL SHARES IN THE CORPORATE SECTOR | (| 1967
\$ Millions) | |---|----------------------------| | TOTAL CORPORATE INCOME (labor & capital) | 451,221 | | Compensation to employees Wages and salaries (private) Supplements | 372,535
337,32
35,21 | | Corporate profits and inventory valuation adjustment Profits before taxes Inventory valuation adjustments | 78,686
79,81
- 1,12 | | Capital income/total income Labor income/total income |
17.4
82.6 | #### Information Workers in Government Governments, by habic and tradition, tend to spawn into permanent bureaucracies. The Federal, State and local governments are filled with administrators and clerks whose job is to know, to deliberate and to decide. All this thinking, talking and writing requires human labor, and Table 7.14 shows the price tag paid for all government workers. Some things that governments do are also done in the primary information sector. For example, data processing shops are found both inside government and in the private economy. Other things that governments do are of a general management nature. Chapter 8, to follow, outlines these secondary activities in detail. Table 7.14 reveals that around \$59 billion—or 7.5% of GNP in 1967—as generated by the primary and secondary informational activities of Federal, State and local governments and their enterprises. Of this sum, nearly \$27 billion is paid by State and local governments for education workers; \$9 billion pays for the Federal information bureaucracy; \$8 billion pays for the purely informational portion of the military establishment; and slightly more than \$1 billion pays for moving the U.S. mail. Note that the Federal bureaucracy is less than half the size of the state and local bureaucracies. It has the cosmetic disadvantage, however, of being concentrated in a 9 square mile area on the banks of the Potomac. The noninformational aspects of government, activities such as protecting bald eagles and polishing brass on nuclear submarines, account for \$30 billion. The combined wage bill for all blue-collar workers in State and local enterprises is less than \$11 billion. TABLE 7.14: EMPLOYEE COMPENSATION IN GOVERNMENTS (\$ Millions, 1967) TOTAL TOTAL NON-SECONDARY PRIMARY LABOR INFO INFO INFO INFO. ACTIVITIES ACTIVITIES ACTIVITIES INCOME ACTIVITIES 89,507 30,073 18,735 59,434 40,699 ALL GOVERNMENTS 81,654 53,118 28,536 15,958 Total General Government 37,160 35,205 18,616 16,589 6,357 Total Federal Government 10,232 16,363 8,809 7,554 3,009 5,800 Civilian 11,062 18,842 7,780 3,348 . 4,432 Military 36,529 9,920 46,449 9,601 26,928 Total State and Local 26,928 26,928 Education 26,928 19,521 9,601 9,920 9,601 Other 7,853 1,537 2,777 6,316 3,539 Total Enterprises 5,783 90B 4,875 1,336 3,539 Total Federal Enterprises 3,539 3,539 3,539 Postal Service 908° 2,244 1,336 1,336 Other 2,410 629 1,441 1,441 Total State & Local Enterprises The definitions of "primary" and "secondary" information activities of governments are given in Chapter 8. #### Labor Income Summary The information wage bill in 1967 amounted to \$307.5 billion--\$145 billion for all primary information activities, and \$162 billion for the secondary activities. About 58% of all labor income--or 38.7% of the 1967 GNP--was earned in some informationally related occupation. These figures are summarized in Table 7.15. # GROWTH RATES OF THE INFORMATION WORK FORCE The information work force expanded at a compound (annual), rate of 3.85% during the period 1860-1980, doubling every 18.7 years on the average. During the same period, the total work force increased at 2.06% per year; hence, information workers experienced a net annual average growth of 1.79%. This astonishing growth rate was far from monotonic, as Table 7.16 and Figure 7.3 clearly show. The growth of the information work force (r^{\perp}) is compared to the growth of the whole work force (r), $$r^{i} - \bar{r} = \left(\frac{t_{1}^{i}}{t_{2}^{i}}\right)^{n} - \left(\frac{\bar{t}_{1}}{\bar{t}_{2}}\right)^{n}$$ where, t_1 , t_1 = the size of the information and the whole workforce at time 1. t_2^i , t_2^i = the same at time 2. n = time period between the measurements. In the most recent period, the information workers expanded at almost the same rate as the overall work force (net rates of 1.01% for 1960-1970, and 0.04% projected for 1970-1980). New entrants to the labor force simply could not be absorbed into information occupations, and had to move into the service sector, including a large contingency into the medical service sector. The decade immediately following World War II showed the fastest net growth rates of information occupations, posting 2.2% between 1940-1950, and 3.2% between 1950-1960. This confirms the trend in both the public and the private sectors towards increased bureaucratization. New information machines and management techniques were introduced around this time, and the work force rapidly expanded to fill the need. The Depression years, extending into the mid 1930's, saw a slow down in the growth of information jobs. While the total work force increased at a snail's pace of 0.48% per year, information occupations grew only 0.64%—a net difference of only 0.16%. Unfortunately, the census data do not appear at more frequent intervals so we lose the trend in the late 30's. TABLE 7.15: LABOR INCOME SUMMARY | FABLE 7.10: LABOR INCOME SOMETHIN | | (\$ Mil | lions, 1967) | | | |--|-----------------------------|--|--------------------------------------|-----------------------------------|-------------------------------------| | | (1) PRIMARY INFO INDUSTRIE | (2)
SECONDARY
INFO
INDUSTRIES | (1+2)
TOTAL
INFO
INDUSTRIES | (3)
NON-
INFO
INDUSTRIES | (1+2+3)
TOTAL
LABOR
INCOME | | I. TOTAL LABOR INCOME | 145,266 | 162,253 | 307,519 | 224,187 | 531,706 | | Employee Compensation Private Sector Public Sector | 136,079
95,380
40,699 | 139,405
120,670
18,735 | 275,484
216,050
59,434 | 195,606
165,533
30,073 | 471,090
381,583
89,507 | | Proprietors' Income | 9,187 | 22,848 | 32,035 | 28,581 | 60,616
s | | II. INFORMATION WORKERS' INCOME | 116,311 | 162,253 | 278,564 | 0 | 278,564 | | Employee Compensation Private Sector Public Sector | 109,374
68,950
40,424 | 139,405
120,670
18,735 | 248,779
189,620
59,159 | . <u>0</u>
0 | 248,779
189,620
59,159 | | Proprietors' Income | 6,937 | 22,848 | 29,785 | | 29,785 | | III. NON-INFORMATION WORKERS' INC | ME 28,955 | <u>0</u> | 28,955 | 224,187 | 253,142 | | Employee Compensation
Private Sector
Public Sector | 26,705
26,430
275 | <u>0</u>
0 | 26,705
26,430
275 | 195,606
165,533
30,073 | 222,311
191,963
30,348 | | Proprietors' Income ^a | 2,250 | . 0 | 2,250 | 28,581 | 30,831 | ^aIncludes self-employed and unpaid family. #### FIGURE 7.3: # NET GROWTH RATES OF INFORMATION OCCUPATIONS (RELATIVE TO THE OV. RALL WORKFORCE) TABLE 7.16: COMPOUND ANNUAL GROWTH PATES OF THE LABOR FORCE | • | • | (BY PERCENTS) | | |--|--|--|--| | PERIOD | INFORMATION WORFERS | TOTAL
LABOR FORCE | NET
INFORMATION
GROWTH ' | | TEN-YHAR FERIODS 1860 - 1870 1870 - 1880 1880 - 1890 1890 - 1900 1900 - 1910 1910 - 1920 1920 - 1930 1930 - 1940 19'0 - 1950 1950 - 1960 1960 - 1970 1970 - 1980 | 2.26
6.53
9.57
2.84
4.74
3.06
4.55
0.64
2.94
4.80
2.69
1.85 | 4.21
3.35
2.72
2.51
3.16
1.30
1.21
0.48
0.77
1.60
1.68
1.81 | -1.95 3.18 6.95 0.33 1.58 1.76 3.34 0.16 2.17 3.20 1.01 0.04 | | TWEITY-YEAR PERIO
1940 - 1960
1950 - 1980
FORTY-YEAR PERIO
1860 - 1960
1860 - 1900
1900 - 1940
1940 - 1980 | 3.87
2.27 | 1.18
1.74
2.06
3.20
1.53
1.46 | 2.69
0.53
1.79
2.06
1.71
1.61 | For with rate of information workers minus the growth rate of the total labor force. The first consistently are aspeciated with the industrial arm in a contain workers consistently expanded fair in the consistently expanded fair in the consistent workers at average and the consistent workers at average and the consistent work force, increasing in net terms at average and consistent and all the consistent and sector "--information services person and consistent and the information occupations are consistent work force, although the net rates, die in the consistent work force, although the net rates, die in the consistent work force, although the net rates, die in the consistent work force, although the net rates, die in the consistent work fair work fair work fair work fair work for the consistent work for and businesses dissolved in the consistent work for a consistent work for and daughter vanished, and a consistent work place. Also, this period marked the consistent work for a consistent work for a consistent work for all corporations. The railroads, the consistent work of the consistent work of the first fieldsling place. the information work force It winding to enter and 50's ever again. I rather to the forestion occupations is likely . increases at the contract doubt it. Rober noustries are launched by search services, storage only if New Syte entreptend in the 15. en and the mostics of everything from cars and retrievily to the to meating the or specialized on are are maing, and so on. But as of this or representacies are glutted with discade, the con-The school ir rispanabiles, 🧸 🕟 : day hoom numbles away; "lifelong equations of a Bassan in the contract of er a realizy; and the primary are realized as finance, law, and intropia and so ... only the same rate as GNP. advirtion i #### FOOTNOTES - ¹Machlup, The Production and Distribution of Knowledge in the United States, Princeton University Press, Princeton, New Jersey, 1962, p. 400. - Bell, The Coming of Post-Industrial Society, Basic Books, New York, 1973, pp. 126-127. - ³C. Clark, op. cit., suggested that economic
development through the agricultural, industrial, and services stages is characterized by shifts in the lapor force and share of GNP to each sector. - Edward F. Denison, "Some Major Issues in Productivity Analysis," Survey of Current Business, Vol. 52, No. 5, Part II, May 1972. - ⁵D. Jorgenson and Z. Griliches, "The Explanation of Productivity Change," Survey of Current Business, Vol. 52, No. 5, Part II, May 1972. #### CHAPTER EIGHT: #### THE PUBLIC BUREAUCRACIES. The market system approaches the government through the legislature. This relationship, though highly visible, is with the branch of government which has been declining in importance. The technistructure and the planning system have their relationship with the public bureaucracy. This association is far more discrete; it is also with the branch of government which, as public tasks become more complex, is strongly ascendant. John Kenneth Galbraith, Economics & the Public Purpose Houghton-Mifflin, Boston, 1973 Bureaus specialize in the supply of those services the value of which cannot be exchanged for money at a per-unit rate... As a consequence of the above, bureaus cannot be managed by profit goals and "the economic calculus." Ludwia von Mises, <u>Bureaucracy</u> Yal. Hoiversity Press, New Haven, 1944 Bureaus are non-profite of manizations which are financed, at least in part, by a periodic appropriation or a grant.... They specialize in providing those goods and services that some people prefer be applied in larger amounts than would be supplied by their sale at a per-unit rate. William A. Niskanen, Jr., Eureaucracy & Representative Government Aldine-Atherton, Chicago, 1971 An essential feature of a technocratic society is the bureaucracy. The saccratic enterprises appear both in the private and public sectors. Their hierarchical structure insures that the alter ego of the head is reflected throughout the chain of cornand. It ally insures, however, that a change in the head will not a constrained thange in the operating rules and standards from our aucracy. This tension is built on purpose: A bureaucracy of at the core conservative—preserving a sense of continuity with the past—while superficially attendant to the direction given it by policy leaders. A good army fights and communicates the same way regardless of the field of battle. It is the leader's esponsicility to decide which battles to fight; it is the bureaucracy's day to execute the decision in a predictuale, if not occative fashion. Karl Marx's delight with bureaucracies is clear, */"Bureaucracy is a circle no one can leave. Its hierarchy is a hierarchy of information. The top entrusts the lower circles with an insight into details, while the lower circle entrusts the top with an insight into what is universal, and thus they mutually deceive each other..." (in Bell, op. cit., pp. 82-83) A boreaucracy is ensentially an information producing, distributing, and consuming organism. Bureaucracies plan, coordinate, command, evaluate, and communicate. They process information. They survey, gather intelligence, write reports. bureautraly. In Chapter 9, the other half of the "planning sector"—the private bureautracy—will be investigated in more detail, and the consolidated accounts of the whole secondary information sector will be presented. The Federal Government is conceptualized as an enormous and elaborately organized multiproduct firm, producing both information and noninformation outputs. The informational inputs and outputs of the firm are measured in detail for 1967, and a time series (1958 to 1970) is built. State and local government bureautracies will not be discussed here, although they exceed the Federal Government in terms of total budget. The reason is pragmatic: the Federal budget is consolidated, systematic, and relatively—straightforward to analyze, whereas the State and local budgets are hopelessly unique. #### THE FEDERAL INFORMATION INDUSTRY The Federal information industry can be conceptually described as a multiproduct firm, with a definable stream of inputs and outputs, operating in a market environment that determines the supply, demand, and price of its services. The "marketplace" in which the firm operates is drawn in Figure 8.1. A demand for a variety of services is transmitted to the firm through constituent or special interest preferences. These demands are revealed directly (through the vote) or indirectly, through a variety of private lobbying activities. In addition, a demand for bureaucratic output is generated internally by the bureaucracies themselves, for reasons that may be only loosely coupled with externally felt demand. In 1974, the Federal government spent \$111 million advertising itself, placing it somewhere between the amounts spent by Colgate-Palmolive Company and R.J. Reynolds. This is in addition to the \$260 million worth of free advertising offered as a public service. The government knows quite well that it is selling its output, even though no explicit market transaction occurs other than mendatory taxation. These real or perceived demands are translated into a budget, formulated by the ir plaent and neighbor with the Congress. Once a consensus is reached reserve on the types and levels of . outputs that the firm will produce a great or deletion for the purchases of inputs enters. Whereas the control of private sector must await the decision of the control multiproduct firm is order, in the conditional the outputs of the agencies are to the conditional field of the agencies purchased the conditional conditions agencies purchased the private economy, which are of firm and the primary information sector (accessing to a conditional The Various divisions at the first of the contract of the chapter those functions will remain our library straightfully, the divisions of the firm behave according to the case of this objective function. One objective has a contract the division's budget; another might be to accelerate the welful of the numeraire; a fourth might necessary to the contract the numeraire; a fourth might necessary to the contract the numeraire; a fourth might necessary to the contract the private sector entering the contract the numeraire which is lifetime increase, and the private sector entering the contract the contract the numeraire and the contract the contract the numeraire and the contract the contract the contract the numeraire and the private sector entering the contract th The informational and confit of the firm's production function and confit of the objects. Some outputs have when your confit of the primary sector. For example, we can be primary sector. For example, we can be primary to the primary sector. For example, we can be primared to the firm, in SIC 27. The telegram decreases the confit one of an animal med by the Defende Communication of the Pederal Telecommunications Systematic decreases the confit of the were private, would be not to the firm of the confit produces outputs which are unique to itself, and have either weak analogs in the private sector or none at all. For example, the domestic and foreign intelligence communities generate a tremendous volume of information for internal consumption. Unless one counts industrial espionage as a secondary activity of the private sector, this type of information is strictly a government function. Lastly, the Federal government produces a number of strictly noninformational outputs. The construction of the Tennessee Valley Authority dam system is a prime example, the U.S. Navy carrier fleet is another. Income transfer and redistribution programs are a third. These outputs are noninformational public goods for the most part, or noninformational costs of administering these programs are embedded in the secondary information sector of our accounts. A major simplifying assumption is made. We cannot know precisely which input costs are allocated to each output. Hence we assume that the informational inputs in toto represent the total cost of providing all information services; the noninformation inputs by assumption are converted into noninformational outputs. It assumption is not as grude as it may seem at first glance. It is assumption is not as grude as it the precise cost allocation of the precise cost allocation of the precise cost allocation of the precise cost allocation of the precise cost allocation of the precise of the stated of the cost of the precise content of the precise data of the cost of the precise content of the precise of the cost of the precise of the cost of the precise of the cost of the precise of the cost court illocation problem in the Federal information industry is just as intractably. For example, although we may not be able to determine the unique amount of information processing costs allocable to each output, we can state with certainty that the total computer budget is jointly consumed by all the informational activities of the firm, whether the resources and used to produce R&D, accounting services, library scarces, or i inhing and strategic gaming. This is weeful assumption because we can immediately restrict the deput price of the information services to just equal the light price of the labor and capital resources. If these services were "sold" on a real marketplace, the price (or valuation) would necessarily be the total dost including profit; but with roble equaling zero, the price reduces to total input cost. # Inputs of the federal Information Industry Federal programmer. In 1967, the total cost of information TABLE 8.1: INDUTS OF THE FEDERAL IMPORMATION INDUSTRIES 1958 - 1970 | hanganan (- Am day yangan paga genga pengap pengalang bahang najarah 1 m - Mahandi Ba - Masa anda (dengan pengabah kadasa da | (\$ Millions, Current) | | | | | | |
--|------------------------|------------|----------------|--------------|--|---------------------------|----------------------| | The state of s | 1958 | 1961 | 1963 | 1966 | 1967 | 1969 | 1970 | | Total information inpuds | 19,311 | 27,058 | 37,049 | 48,142 | 50,483 | 51,589 | 62,833 | | Purchases of goods & services from primary information andustries | 4,063 | 5,550 | ≟ 0,088 | 12,670 | 11,808 | 13,392 | 12,726 | | Purchases of RSD from private industry | 3,196 | 7,185 | 10,216 | 12,098 | 13,133 | 12,200 | 12,669 | | Employee compensation to info workers | 9,673 | 10,678 | 12,061 | 15,085 | 16,588 | 20,790 ; | 23,861 | | "Purchases" from schite a local govt's | 453 | <u>574</u> | 684 | 2,933 | 3,117 | 3,607 | 4,412 | | Education Other informational | 326
127 | 446
128 | 551
133 | 2,724
199 | 2,924
193 | 3,338
269 | 3,867
54 5 | | Information purchases on transfer account | i
783 | 1,381 | 1,559 | 2,323 | 2,498 | 3,870 | 5,066 | | Dobt service allocated to general admin. d | 1,207 | 1,745 | 2,492. | 3,109 | 3,400 | 3,835 | 4,20; | | Government information enterprises | -64 | -55 | -51 | -66 | -61 | -105 | -104 | | <u>ddenda</u>
Total Federal budget expenditures ^e | 076,88 | 102,086 | 113,857 | Q
142,750 | 163,594 | t [']
189,207 | 203,927 | | Total purchases of youds & services | 53,594 | 57,403 | 64,244 | 77,773 | 90,706 | 98,781 | 96,182 | | atios | | | | | ······································ | 40° - 1 | | | Information as % of total budget | 21,7 | 26.5 | 32.5 | 33.7 | 30.9 | 30.4 | 30.8 | | Information employee compensation as vol total information inputs | 50.0 | -39.5 | 32.6 | 31.3 | 32.9 | 36.1 | 38.0 | BEA, Maput-Output Matrices for 1958, 1961, 1963, 1966, 1967, 1969, 1970, and estimates based on Appendix A. [&]quot;MSF, Federal Funds for Research, Development and Other Scientific Activities, e.g., Vol. X/II, Table C-97. Selective Service Commission, Occupations of Federal White-Collar Workers, October 1967. BLA. Matricial Income and Product Accounts, Table 3.10, "Government Expenditures by Type of Function". CMB, Budget of the United States, FY 60-72, and Appendix. resources was \$50.5 billion, of which only \$11.8 billion was in the form of direct purchase of goods and services from the primary information sector. These purchases are outlined in detail in Appendix 3 (Vol. 2) and Appendix 4 (Vol. 8). The Federal information industry purchased \$13.1 billion in R&D from the private sector, mostly in development of new weapons and space systems for the Department of Defense and NASA. The next item in Table 8.1 is "employee compensation to information workers," accounting for \$16.6 billion in 1967. This estimate was derived from Civil Service Commission data on the occupational and compensation structure of Federal employees, as reported in detail in Chapter 7. Only those workers who perform purely informational tasks are included in this figure. Military workers who performed essentially administrative, planning, communications, or clerical duties were also included. The next item shows Federal transfers to State and local governments for educational, training, or related purposes. These are considered as a purchase of educational services from an outside vendor, another government. A portion of the debt service charges are also included as informational inputs. Debt service is mostly associated with deficit spending for income transfer, military purchases, foreign aid, and a variety of domestic programs. However, a portion of the program budget pays for the informational activities associated with planning, coordination, and management. We estimated these informational costs associated with general administration and allocated a portion (31%) of the debt service to information. The inclusion of debt service does not enter the GNP estimates in Chapter 9. It is included here only as a rough estimate of the Federal budget portion used for information. In the GNP accounts, only the employee compensation of Federal workers is accounted. In 1967, approximately 31% of the total Federal budget was used for informational inputs--goods and services purchased from the primary sector, R&D services purchased from noninformation firms, educational services purchased from other governments, and so on. The time series in Table 8.1 shows that the informational costs have been slowly increasing as a percentage of the total federal budget. The fairly rapid increase between 1958 (22%) and 1966 (34%), when the informational activities increased by 50%, was temporarily halted as the Viet Namewar heated up. It will likely resume its upward march through the 1970's, as the Federal Government intensifies its dependence on information resources. # Outputs of the Federal Information Industry The outputs of the Federal information industry have been organized into primary, secondary, and special government functions, shown in Table 8.2. A detailed breakdown is available in Appendix 8 (Vol. 8), showing where each office, age 'y, or | | (\$ Millions, Current) | | | | | | | | |--|--|--|---|---|--|--|---|--| | | 1958 | 1961 | 1963 | 1966 | 1967 | 1969 | 1970 | | | TOTAL FEDERAL BUDGET EXPENDITURES a | 88,870 | 102,086 | 113,857 | 142,750 | 163,594 | 189,207 | 203,927 | | | Total budget less transfer payments & net int paid | 61,935 | 68,425 | 76;977 | 97,572 | 111,417 | 123,682 | 126,127 | | | TOTAL INFORMATION OUTPUTS | 19,311 | 27,058 | 37,049 | 48,142 | 50,484 | 57,589 | 62,833 | | | Info as % of total budget
Info as % of total budget less transfers | 21.7
31.2 | 26.5
39.5 | 32.5
48.1 | 33.7
49.3 | 30.9
45.4 | 30.4
46.6 | 30.8
49.8 | | | Total Primary Information Outputs | 9,274 | 16,020 | 20,580 | 32,436 | 34,579 | 37,557 | 43,145 | | | SIC 27 Printing & publishing SIC 481,2 Telephone & telegraph communications SIC 60 Banking SIC 61 Credit agencies SIC 63,4 Insurance carriers and brokers SIC 6511 Real estate agents, brokers, managers SIC 7311 Advertising agencies SIC 7321 dews syndicates SIC 7321 Employment agencies SIC 7331 Research & development SIC 7391 Research & development SIC 7392 Management & business consulting SIC 8011 Physicians offices (prorated) SIC 811 Legal services SIC 82 Education SIC 8231 Library services SIC 8931 Accounting and bookkeeping services | 183 1,284 55 58 281 239 2 98 76 200 4,570 99 73 141 1,590 30 292 | 192 1,368 95 621 644 533 10 105 165 541 9,059 119 257 165 1,072 33 241 | 224
1,660
180
524
536
589
9
125
229
785
12,495
165
239
230
2,321
39
230 |
238
2,257
112
679
763
690
20
143
312
1,148
15,320
233
309
223
9,595
71 | 236
2,970
151
706
900
458
15
161
510
1,445
16,529
240
336
306
9,218
69
279 | 252
3,159
155
857
966
410
18
169
601
1,908
15,847
308
831
314
11,299
77 | 409
2,969
131
928
1,684
450
48
185
773
2,273
16,448
226
835
616
14,543
214 | | | Total Secondary Info "Quasi-Industry"Outputs | 5,469 | 5,499 | 10,381 | 8,711 | 7,499 | 10,881 | 9,517 | | | Policy planning Market information specialists Gen'l administration & management Of the civilian bureaucracy (net primary, Of the military bureaucracy (net primary | 133
32
5,304
3,394
1,910 | 218
73
5,208
3,244
1,964 | 231
156
9,944
7,928
2,066 | 343
206
8,162
5,764
2,398 | 370
138
6,991
4,138
2,853 | 428
252
10,201
6,590
3,611 | 387
442
8,688
4,526
4,162 | | | Total Special Government Functions | 4,568 | 5,539 | 6,088 | 6,995 | 8,406 | 9,151 | 10,173 | | | Regulation of industry Intelligence information Foreign intelligence information Domestic intelligence information Economic planning info and data Dirlomacy & foreign policy info Info services provided gratis to private sector | 77
4,011
3,525
486
40
242
198 | 2)2
4,415
3,692
723
88
214
610 | 230
4,599
3,819
780
97
344
818 | 348
5,061
4,096
965
119
552
915 | 486
5,255
4,220
1,035
147
1,531
987 | 601
5,824
4,625
1,198
209
1,369
1,148 | 706
6,227
4,875
1,352
346
1,466
1,426 | | | Ratios | | | , | | | , | | | | Primary info as % of total info
Secondary info as % of total info
Special function info as % of total info
Total | 48.0
28.3
23.7
100.0 | 59.2
20.3
20.5
100.0 | 55.5
28.0
16.5
100.0 | 67.4
18.1
14.5
100.0 | 68.5
14.9
16.6
100.0 | 65.2
18.9
15.9
100.0 | 68.7
15.1
16.2
100.0 | | and outputs are estimated from The U.S. Budget, the Appendix, and Special Analyses. program was assigned and providing a functional description of each primary output. The 17 primary information industries listed in Table 8.2 accounted for \$34.6 billion in output. The two largest industries, R&D and education, were mostly purchased directly from either the private sector or other governments. The other primary outputs were produced in-house, using government information workers and resources. The secondary activities include those functions which are specifically concerned with policy planning and top management (e.g., Office of the Secretary), or as a general management function not tied to a particular primary output. This category also includes a small residual category of unallocable information resources. The special government functions, such as regulation of industry, intelligence information, and economic information services, accounted for \$9 billion in 1967. As a percentage of the total Federal information outputs, these special functions have actually declined, from around 24% in 1958 to about 16% in 1970. However, in absolute terms, they have grown very rapidly—economic planning and information gathering activities have increased eightfold in current dollars, regulation of industries has increased tenfold, diplomatic information gathering has multiplied sevenfold, and information services provided gratis to the private economy (such as FAA airport control) has increased elevenfold. #### Paper Work The public bureaucracy is a planning and coordinating resource. Part of the Federal government's bureaucracy necessarily communicates with "outside" entities—private firms and State and local governments. The bureaucracies "talk" to each other in managing the economy. And that volume of bureaucratic chatter has grown to stupendous heights in the past 50 years. The National Commission on Federal Paper Work reports that "Federal agencies are today churning out forms, reports, and assolted paper work at the rate of over 10 billion sheets per year. That's 4-1/2 million cubic feet of paper. All of this paper costs the American economy \$40 billion per year." I Senator Cranston estimated that there are 12,000 laws requiring reports from the public resulting in 10,000 different forms; and that there are 10,000 government attorneys who draft, revise, and enforce government regulations. This does not include the private attorneys who work on filling out forms, complying with Federal regulations and otherwise coordinating with the public bureaucrats. Anecdotes are not research, but they can be fun. The Aircraft Owners and Pilots Association complained that the 1974 Code of Federal Regulations was 45,000 pages long and filled 7-1/2 feet of shelf space. The 1975 edition, to no one's relief, was 60,000 pages long and filled 10 feet of shelves. Current Federal laws require that X-rays used to inspect the welded seams of nuclear power plants be kept for 40 years. But the X-ray film deteriorates in about seven years and becomes unreadable. And the State of Maryland refused to accept a \$60,000 grant from HEW for a consumer education program because the cost of completing the necessary forms would chew up about \$45,000. Some anecdotes are more serious. It takes 21 separate documents to get one Indian into a nursing home. It recently took 800 pounds of paper to inform a tribal official of one new law. An oil company spent \$17 million and used 475 full-time workers to file government reports other than taxes. From recent testimony following the oil embargon it seems that the government still knows very little about the contains of oil firms. The Department of Agriculture has 989,000 in ic feet of records. Last year, USDA increased its paper seconds by 64,000 cubic feet—or 36,500 file awers. The department pends \$150 million a year just printing forms. The Chairman (. he Board of Ell hull) and Company complained, 2 $^{\circ}$ "...we spend more man-hours filling out government forms or reports than we do on research for cancer and heart disease combined." The index of information submitted by Lilly to the EPA on one product was 153 pages long. Each entry in the 153 pages refers to a document from 3 to 3,000 pages in size. The Paper Work Commission estimates that about \$15 billion is pent by the Federal Government in processing paper work. Small businesses spend about \$18 billion completing required forms; the printing bills for federal forms is about \$1 billion per year; another \$1 billion is spent on directives accompanying the forms; and another \$1.7 billion is spent to file and store forms. These figures do not even include the paper-work costs of large corporations and State and local governments. Incidentally, the Paper Work Commission employs 140 information workers. The House hearings on the Federal paper work birden produced a 7-volume 2,285 page treatise. We draw no conclusions, since we have done no analysis. This is simply a description of how large the Federal bureaucracy has become, and it raises the question of how effective these resources are in planning, coordinating, and managing the economy. Is this staggering informational machine a drag on the economy? Do we need such a large bureaucracy to deal with the private sector? Are the bureaucracies source of mischief, or a necessary check and balance on the privite bureaucracies? These kinds of questions are not easily answeable, but should be asked again and again as both corporate and governmental abuses are exposed, and as we begin to form images of governance in an information economy. #### FOOTMOTES $^{1}\text{R.D.}$ Wood, "transferring, Frg. 2... . The second we star first. July 9, 1976. 2_{M.} Mintz, "Drug Pirms Sprang T.J. to a glader," Washington Post, July 9, 1976. #### CHAPTER NINE #### THE SECONDARY INFORMATION SECTOR To perfect and guide the organization in which the specialist serves also requires specialists. Eventually not an individual but a complex of scientists, engineers and technicians, of sales advertising and marketing men; of public relations experts, lobbyists, lawyers and men with specialized knowledge of Washington bureauctacy and its manipulations; and of coordinators, manager and executives becomes the guiding intelligence of the business firm. This is the technostructure. Not any single individual but the technostructure becomes the commanding power. John Kenneth Galbraith, Economics & the Public Purpose Houghton-Mifflin, Boston, 1973 Not all information services produced in the economy are sold in primary information markets. In fact, a majority of information services are produced by noninformation firms and consumed internally. In this chapter, we define and measure the private bureaucracies—that portion of every noninformation firm which is engaged in planning, coordinating, managing, and communicating. In Chapter 8 we saw the other part of the secondary information sector—the public bureaucracy. Here also we bring the two pieces together and measure their share of GNP. # Information Quasi-Industries: Definition Every noninformation firm produces and consumes a variety of informational services internally as part of its operation. Every large firm needs a planning capability, financial control and analysis, a communications network, computer processing, typing, filing, duplication services, and so on. The private bureaucracies consume a tremendous amount of both capital and human resources in producing these overhead information services. Their inputs are computers, facsimile machines, laboratory equipment, office buildings, office machines, telephones, and trash baskets. They hire managers, research scientists, programmers, accountants, typists, and librarians. These resources are organized into production units that play a
purely informational role. Large corporations are likely to create a "planning group," "R&D gr /up," "electronic data-processing group," "advertising group." etc. Each unit has a well defined technology -- with recognizable inputs and outputs and can be conceptualized as a "quasi-firm" embedded within a noninformation enterprise. Its information producing, processing, and distributing activities are <u>ancillary to</u> or in <u>support of</u> the main productive activity. For example, if an automobile manufacture: installs a data-processing facility in house, hires 100 programmers and analysts, leases peripheral equipment, and extends the facility through a private data network, then this would be a clear case that a "quasi-EDP firm" has been created within the firm. These quasi-firms have direct analogs in the primary information sector. In many respects, the economics of the quasi-firm are indistinguishable from those of an established independent data-processing vendor selling its services to the auto manufacturer. An industry is normally defined in terms of homogeneous inputs and outputs. When quasi-firms are aggregated horizontally, they are termed informational quasi-industries. For example, the automobile industry is conceptually bound by common inputs (steel, metal-working equipment, assembly plants, automobile parts, assembly workers, trucking facilities, and managerial activities) and outputs (cars, trucks). The input side is an exact statement of the firm's technology in the short run. It describes not only the capital/labor ratio, but disaggregates the various types of capital and the various types of labor exactly. By the same logic, the "quasi-industries" are also identifiable by common technologies (inputs) and products (outputs). Table 9.1 contains a partial list of primary information industries which are replicated within most noninformation firms. Each activity in Table 9.1 corresponds exactly to an identifiable SIC-based establishment, even though the activity is contained completely within a noninformation establishment. It is a matter of internal organizational habit and managerial discretion whether firms choose to build in-house facilities or purchase the same services from outside vendors. For example, a small hotel (a noninformation industry) may decide to purchase all of its accounting services from an cutside accounting firm (a primary information industry) rather than develop in-house facilities. The effect of the decision is to raise the output of the primary information sector by the amount of the purchase. Hence, the value-added share of the primary sector (i.e., wages, profits, and taxes) increases, and we measure it in the National Income Accounts. But if the hotel builds its own accounting quasi-firm, no interindustry transaction is recorded other than the purchase of the goods necessary to conduct the activity. Now, it is clear that the outputs of the primary and secondary accounting firms are identical, namely accounting services. And it is also clear that the inputs are identical, namely accountants, clerks, filing cabinets, computer time, telecommunications, etc. But whereas the primary firm has a known output price (sum of intermediate inputs and value added) the quasi-firm's cutput is "buried" as part of the price of its joint noninformational good or service. A fraction of the price of a hotel room pays for the accounting information service necessary to deliver the lodging. This "price" becomes the embodied information which the consumer purchases jointly with another good. TABLE 9.1: PARTIAL LIST OF INFORMATION QUASI-FIRMS WITHIN NON-INFORMATION ENTERPRISES 100 | 0 | EQUIVAL | | *NDUMO | OUTPUTS | |-------------------------------------|---------|-------|---|--| | QUASI-INDUSTRY | 10# | SIC # | INPUTS | VOITOLD | | Electronic data processing services | 7301 | 7392 | Computer hardware, peripherals programming, consulting | EDP services, e.g., accounting, payroll, inventory, MIS | | Advertising | 7302 | 731 | Services of writers, artists,
account mgrs, office & other
facilities; photocomposing and
art equip; video & film equip | Placing time in media, producing advertisements, designing advertisement campaigns | | Letter typing service | 7301 | 7339 | Secretaries, typewriters, composers, stationary, desks, office space | Letters, business communications | | Duplicating service | 7301 | 7339 | Xerox machines, operators, paper | Copies | | Printing service | 2605• | 2752 | Printing presses, foldin, and binding equip., platemaking equip, pressmen, operatives | Firm's stationary, forms,
brochures etc. not contracted
f.om outside vendors | | Direct mail service | 7301 | 7331 | Addressographs, computer files,
labeling & stamping machines,
paper & envelopes, operators,
facilities | Addressing service, mailing service, mailing list management etc. | | Research & Development | 7301 | 7391 | Laboratories, EDP, scientists, technicians, support staff, facilities | R&D knowledge, invention, patents, processes, evaluations | | Press clipping service | 7301 | 7399 | Newspapers, clerks, facilities | Newsletter - customized info svc | | Business management | 7301 | 7392 | Services of managers, telecommuni-
cations, EDP, facilities, support
staff, consulting economists, | Planning | | . 0 | , | | technicians, scientists, marketing | • | | Accounting & bookkeeping services | 7303 | 8931 | Services of accountants, bookkeep-
ers, supporting clerical staff,
accounting machinery, EDP,
telecommunication facilities | Accounting information, billing, etc. | | Legal services | 7303 | 8111 | Attorneys, facilities, telecom-
munication, EDP, supporting
clerical staff & facilities | Counsel, litigation, letters, briefs, etc. | | Patent & copyright holding | 7102 | F794 | Knowledge products, e.g.,
books, records, inventions | Royalty income | | Library services | 7704 | 8231 | Books, filing cabinets, shelves, librarians | Information storage and retrieval services, research services | Some information quasi-firms are extremely well defined as cost centers within the enterprise. A profit-maximizing enterprise with adequate internal cost allocation and control mechanisms knows the output price of its quasi-firms. It knows, for example, the price it is paying for its in-house dataprocessing facilities, and has a good idea of the competitive price offered by the counterpart EDP firm in the primary information sector. Ignoring for a moment the organizational or scale effects of maintaining close in-house informational control, the enterprise must constantly evaluate whether to discontinue the in-house "firm" and buy from the outside, or whether to do the opposite. The "make or buy" decision can be well specified and solved, for it is nothing more than a project evaluation. The enterprise is paying an opportunity cost on the resources committed to the quasi-firm, and only continues supporting the quasi-firm if its imputed rate of return is higher than would be experienced with alternate forms of investment. At the very least, the quasi-firm must be competitive with the primary sector substitute. Stated in this manner, in-house quasi-firms must earn zero profit (or better) if they are allowed to exist by rational management. This is true because the pr mary sector substitute is returning zero profit to its owners as part of the price it charges for its services. The quasifirm, if it is at least as efficient as the primary firm, must purchase the same amount of inputs (e.g., capital goods, current goods, services, wages) as the primary firm. The difference between the primary firm's output price and the secondary firm's cost should equal the profits of the primary firm. Arrow and others have argued that firms integrate vertically, partly to economize on the information flows necessary to coordinate complex productive activities. Managers have learned that "hands-on" access to both upstream and downstream information is a prerequisite for effective control, and that the communication gaps, time delays and uncertainties are often intolerable. The small hotel discussed previously may find that it cannot tolerate the lag or delay in dealing with an outside firm, and instead decide to produce accounting service internally where management can exercise faster and better control. This phenomenon is well known in the advertising industry, with firms discovering that it is cheaper to build an in-house agency rather than purchase services from an outside vendor. There are now two quite distinct yet similar advertising industries -- a primary and secondary. The same phenomenon is occurring in electronic data processing (EDP), where both timesharing firms and extensive private data processing and telecommunications networks exist. It is precisely this phenomenon that is expanding the size of the secondary information sector. The informational requirements of noninformation firms are increasing, partly because better information leads to more efficient and productive use of resources, and partly because bureaucracies tend to develop a life and momentum of their own. And as those bureaucracies are born, they in turn generate their own requirements for information both from within and without the firm. One of the more illustrative cases of a quasi-industry is to imagine that there exists in the primary information sector something called a "Reservations industry." The hypothetical industry sells its services exclusively to other industries: airlines, trains, hotels, box offices, and automobile rentals. It maintains a national high-speed data network, distributed computer facilities, and an extensive system of hard copy, facsimile, and CRT terminals which it leases to
its customers. The reservations industry also maintains a large staff of systems analysts, programmers, and salesmen. The service is so good that no firm builds it own reservations system--all such services are purchased from the reservations industry. As new firms join the reservations system, they are linked into a national network with nothing more than a change in software and distribution of some new terminal equipment. Each new customer hence gains the scale economies implied by a natural monopoly. There is no such industry in the primary sector. It is at present entirely a creature of the secondary information sector. But its existence as a hidden quasi-industry makes it no less interesting from an analytic viewpoint. And its omission from the information accounts would be unfortunate, for it represents both a significant investment of economic resources and an innovative way for far-flung transnational industries to conduct their business. A casual glance at magazine advertisements will reveal that auto rental firms don't sell transportation, hotels don't sell room service, and airlines don't sell safety performance. Rather, they emphasize timely and efficient reservations, executed through a global information network. ### Information Quasi-Industries: Measurement The strategy adopted in measuring the secondary information sector is to tear firms apart in an accounting sense into an information activity and a noninformation activity. The informational side of the firm sells its services on a fictitious account to the noninformation side. The noninformation part of every firm has well-defined inputs. For example, a steel firm buys iron ore, trucks, cranes, smelters, rollers, factories, and warehouses. And it hires furnacemen, smeltermen, pourers, cranemen, derrickmen, and drivers. The noninformation side of the firm does not purchase any resources for producing informational services. Similarly, the information side of the firm only purchases information—producing resources, such as computers, office buildings and telephone service. The information side of the firm has no use for matter and energy unless it is directly necessary in producing information services. The quasi-industries listed in Table 9.1 are not easily separable into accounting units because few firms keep such records and because quasi-firms share common facilities. For example, it would be quite difficult to break down the allocation of the Sears office building into its constituent information quasi-firms, even though all the space is used in the provision. of information services. Certain imputations can be made, since the technologies of the primary sector counterparts are well known. If a secondary information industry hires a printer, lawyer, or programmer, wages can be clearly allocated to the "printing firm," the "law firm," and the "data-processing firm." However, this exercise is not necessary to measure the secondary sector's share of GNP if we can make one simplifying assumption: The information quasi-industries as a group can be said to exactly consume all the information resources purchased by the firm, i.e., (i) the wage services (employee compensation) of all information workers, as defined in Chapter 7 and measured in Table 7.10; (ii) the capital services of information machines such as computers, copiers and printing presses, measured as capital consumption allowances or depreciation, and (iii) a specifiable portion of the intermediate inputs of the enterprise, such as, telephone service, office space, paper, and any information goods or services that are not produced $lap{y}$ the quasiindustry but instead are purchased from the primary information sector. How the enterprise distributes these resources among its various information quasi-firms is a matter of its own discretion for which we have very little information. But we can unambiguously state that all the information inputs of a noninformation firm are consumed entirely by the quasi-firms. Armed with this simplifying assumption, we can now measure the value-added portion of the secondary information sector. In the next section the share of GNP originating in the secondary information sector is measured. Note that this share is conceptually and empirically distinct from the primary information sector. # Gross Product of the Secondary Information Sector Marie J The first two inputs discussed above are components of value added, and directly enter the estimates of gross product in the secondary information sector. Intermediate purchases of goods and services do not enter the value-added account; they will be discussed separately in Chapter 10 when we estimate output prices for the quasi-industries' services. The returns to information labor and capital factors of production comprise the following items: / - (i) Employee compensation of information workers; - (ii) Labor income of proprietors and unpaid family workers performing informational tasks; and - (iii) Capital consumption allowances taken on information machines. By assumption, all indirect business taxes, profits, rental income, and the like, are allocated to the noninformation side of the firm. For example, all the profits earned by a steel firm accrue to the noninformation sector, even though a portion of the value of steel originated in the provision of information services. Two other methods were considered and rejected. A more inclusive method is to allocate a portion of profit-type income and taxes to the secondary information sector. In the Schumpeterian tradition, one might allocate those profits which are deemed supernormal -- higher than the competitive rate of return on capital -- on the assumption that they were earned on informational advantages gained by the firm's research and development, marketing, planning, or control activities. This method assumes that manufacturing technologies diffuse fairly rapidly in competitive settings. When a manufacturing process is protected by patent, or where entry into an industry is barred for some institutional reason, a technical advantage can generate monopoly profits for the firm. But more often, it is the informational advantages such as advertising, vertical integration, concentration, and better internal organization which contribute to profit levels higher than normal, net of technical differences between firms. Schumpeter's views of oligopoly are that a firm's supernormal profits are associated with temporary advantages accruing from innovativeness and superior technology. Firms that cannot maintain an informationrich environment are soon eclipsed by more aggressive entrants in a cyclical "creative destruction." The old oligopolist soon stops earning supernormal profits, and instead receives only the competitive returns. In Schumpeter's view, the secondary sector should include all supernormal profits, as rewards to knowledge. We have adopted the most restrictive definition of value added in measuring the secondary information sector. No corporate profits of the noninformation industries enter our secondary sector accounts. This was done for two reasons: (i) the entire study tends to err or the side of caution, and (ii) it is very difficult to separate normal profits from excess profits. [One study that is suggested by this discussion is to estimate a firm's profits as a function of the secondary information activities. Within a homogeneous industry, variance between firms' profit margins might be explained by differences in their internal planning bureaucracies.] Table 9.2 shows a summary of the gross product originating in the scondary information sector. The public and private bureaucracies are measured together to produce a consolidated account of the secondary sector. The table is directly comparable to Table 4.10 on the primary sector gross product. In 1967, approximately 21% of GNP originated in the secondary information sector--18.8% in the private bureaucracies and 2.4% in the public bureaucracies. Of the \$168.1 billion in value added, some 83% (\$139.4 billion) originated in compensation to information workers and 3.5% (\$5.8 billion) represented Table 9.2 -Gross Product by Industry Total and by Components, in the Secondary Information Sector 1967. [Millions of dollars] | | Total
valued
added | Secondary
information
value added | Information percent of total | |---|--|---|------------------------------| | All industries, total (GNP) | 795,338 | 168,073 | 21.1 | | Employee compensation Profits and proprietors' income ^a Capital consumption allowances Other | 467,240
160,508
68,895
97,940 | 139,405
22,848
5,820 | 29.8
14.2
8.4
0 | | Private sector | d _{708.8} | 149,338 | 21.1 | | Employee compensation Profits and proprietors' income Capital consumption allowances Other | 382.2
160.5
68.9
97.9 | 120,670
22,848
5,820
0 | 31.6
14.2
8.4
0 | | Agriculture, forestry, and fisheries | 26,733 | 467 | 1.7 | | Employee compensation Profits and proprietors' income Capital consumption allowances Other | 3,706
12,790
5,670
4,567 | 256
189
22
0 | 6.9
0.1
0.0
0 | | Mining | 13,886 | 1,512 | 10.9 | | Employee compensation Profits and proprietors' income Capita! consumption allowances Other | 5,188
4,288
3,265
1,134 | 136
259
0 | 3.2
7.9
0 | | Contract construction | 36,102 | - | 1 | | Employee compensation Profits and proprietors' income Capital consumption allowances Other | 1,961 | 1,819
1,722 | 28.6
87.8 | | Manufacturing | 223,729 | 57,880 | 25.9 | | Employee compensation Profits and proprietors' income Capital consumption allowances Other | 152,265
36,316
17,354 | 1,171 | 3.2
11.8 | | Nondurable goods | 90,595 | 21,044 | 23.2 | | Employee
compensation Profits and proprietors' income Capital consumption allowances Other | 55,793
15,046
7,396 | 374
5 1,166 | 2.5 | | Durable goods | | 36,836 | 5 27.7 | | Employee compensation Profits and proprietors' income Capital consumption allowances Other | 96,47:
21,27:
9,95: | 0 79
8 88: | 3.7 | | Transportation | 32,04 | | 1 . | | Employee compensation Profits and proprietors' income Capital consumption allowances Other | . 21,80
. 2,21
. 4,74 | 4 52
5 32 | 2 23.6 | Table 9.2-Gross Product by Industry, Total and by Components, in the Secondary Information Sector, 1967-Con. [Millions of dollars] | [Millions of dollars] | | | | |--|-------------------------|---|------------------------------| | | Total
value
added | Secondary
information
value added | Information percent of total | | Communication | 17,632 | 0 | 0 | | Employee compensation | 7,703 | 0 | 1.0 | | Profits and proprietors' incomed | 4,401
2,462 | 0 | 0 | | Capital consumption allowances | 3,066 | 0 | ő | | Ele tric, gas and sanitary services | 18,429 | 2,612 | 14.2 | | Employee compensation | 5.918 | 2.467 | 41.7 | | Profits and proprietors income | 4,885 | 34 | 0.7 | | Capital consumption allowances | 3,693 | 111 | 3.0 | | Other | 3,933 | . · ° | • | | Wholesale and retail trade | 129,863 | 42,447 | . • 32.7 | | Employee compensation | 73,986 | 32,279 | 43.6 | | Profits and proprietors' income Capital consumption allowances | 23,536 | 9,585
583 | 8.7 | | Other | 25,661 | . 0 | c | | Finance, insurance, and real estate | 108,840 | 3,341 | 3.1 | | Employee compensation | 22,364 | 1,943 | 8.7 | | Profits and proprietors' income | 36,811 | 1,084 | 2.9 | | Capital consumption allowances | 16,754 | 314 | 0 | | Services,, | 86,992 | 19,204 | 22.1 | | Employee compensation | 53,871 | 10,523 | 19.5 | | Profits and proprietors' income | 23,399 | 8,244 | 35.2 | | Capital consumption allowances Other | 6,311 | 437 | 6.9 | | \ . | | | | | Government and government enterprises | 95,827 | 18;735 | 1 | | Employee compensation Profits and proprietors' income | 93,790
1,962 | | | | Capital consumption allowances | 1 0 | 0 | | | Other | 75 | 0 | 0 | | General government | 85,087 | 15,958 | 18.8 | | Employee compensation | 85,087 | 15,958 | 18.8 | | Profits and proprietors' income | 0 | | | | Capital consumption allowances Other | | • | | | Rest of the world ^c | 4,510 | 517 | 11.5 | | Employee compensation | 40 | | | | Profits and proprietors' income | 3,606 | | | | Capital consumption allowances | 864 | | 1 | | | 805 | 1 | | | Statistical adjustment | 1 .802 | | <u> </u> | a"Profits and Proprietor's Income" includes all corporate profits and retained earnings of partnerships. The information component includes only the income of proprietor's who perform an information role. (i.e. selected managers) b"Other" includes rentals and indirect business taxes. C"Rest of the World" includes the rest of the world industry and the household industry. dPrivate sector reported in billions of dollars. epreciation charges taken on information machines. The balance was earned by proprietors performing information tasks. For all noninformation manufacturing industries, nearly 26% of value added originated in the provision of in-house information services—again mostly in the form of employee compensation. Similar ratios were found in the transportation sector (25%), the trade sector (33%), and the service sector (22%). Agriculture reported the least secondary information (1.7%), a curious item considering that information plays an important role in farming. The bulk of farm information is not generated internally, but originates in the private and public bureaucracies. Private chemical fertilizer, seed, and feed manufacturers maintain extensive research programs in farm management. Informational support, in the form of brochures, booklets or extensive help offered by technician-salesmen becomes an important part of the product's value and price. The public bureaucracy also supplies a tremendous amount of free information to the agriculture sector. In Appendix 8 (Vol. 8) we see how extensive the Department of Agriculture's information services have become. This direct public information subsidy is unmatched in any other sector, except for nuclear energy and health research. The penetration of information machines as a source of secondary value added is clearly seen in the nondurable manufacturing sector, where 16% of all depreciation is taken on computers, communication equipment, copiers, typewriters and other office machines. The durable goods manufacturing sector (without the printing industry) allocated 9% of all capital depreciation to information machines. By contrast, less than 0.4% of depreciation in the agriculture sector was informational in origin. Table 9.3 shows secondary gross product originating by industry. It is directly comparable to Table 4.9. Certain industries, such as chemicals, apparel, fabricated metal products, and transportation are heavily laced with information. Others, such as tobacco, electrical machinery, and motor vehicle manufacturers are still relatively conventional with respect to a buildup of secondary information activities. Table 9 3 Gross Product Organisms by Industry in the Secondary Information Sector, 1967 [Millions et deliars] | | Fotal
value
added | Secondary
information
value added ^a | Information percent of total | |--|---|--|--| | All industries, 1 state (CNP) | 795,358 | 168,073 | 21.1 | | Agriculture forestry and fisheries | 26,733 | 467 | 1.7 | | Mining | 13,886 | 1,512 | 10.9 | | | 36,102 | 13,243 | 36.7 | | | | | 25.8 | | Manufacturing | 223,729 | 57,880 | | | Nondurabid good | 90,595 | 21,044 | 23.2 | | Food and Suming the Suming Toback and product prod | 133,134
4,873
3,380
6,597
18,009
14,674
23,980
19,959
16,417
16,334
3,305 | 1,069
777
2,035
4,350
4,681
7,259
3,273
8,771
3,116
1,140 | 19.0
30.3
23.2
27.7
21.9
23.0
30.8
24.2
31.9
30.3
16.4
53.4 | | Transportation | 32,040 | 8,115 | 25.3 | | Communication | 17,632 | . 0 | 0 | | Electric, gas and samitory sorvices | 18,429 | 2,612 | 14.2 | | Wholesale and retail triale | 129,863 | 42,447 | 32.7 | | Finance, insurance, and real exact | 108,840 | 3,341 | 3.1 | | Real estate Other | 82,686
26,154 | | | | Services | 1 . | 1 | | | Hotels personal and report service of the description of the Miscellaneous features and the Arte mobile return and returns Mr. then positive and returns Mr. then positive and returns Medical, education of the positive and the national description of the positive and the national descriptions. | 11,919
3,889
1,690
3,60
34,369 | 6,535
1,376
7 780
5 6,773 | 54.8
35.4
0
21.6
19.7 | ·, - Table 9. 3-Gross Product Originating by Industry in the Secondary Information Sector, 1967-Con/ [Millions of dollars] | | Total
value
added | Secondary
information
value added ^a | | |---------------------------------------|-------------------------|--|--------------| | Government and government enterprises | 95,827 | 18,735 | 19.6 | | Federal | 40,559 | 7,693 | . 19.0 | | General government | 35,865
4,694 | 6,357
1,336 | 17.7
28.5 | | State and local | 55,268 | i1,042 | 20.0 | | General government | 49,222
6,046 | 9,601
1,441 | 19.5
23.8 | | Rest of the world | 4,510 | 517 | 11.5 | | Statistical adjustment | 805 | | | alnoludes labor
income of information workers and capital consumption allowances on information machines. Table 9.4 shows the components of secondary national income. Note that all rental income, profits and interest are zero. The business and professional proprietors who were not in the primary information sector were, upon further investigation, found to perform a variety of informational tasks. The reader is referred to Table 4.6 for a line by line comparison of national income originating in the primary and secondary information sectors. Table 9.4 - National Income by Type of Income of the Secondary Information Sector, 1967 [Millions of dollars] | | Total
national
income | Secondary
information
national
income | Information percent of total | |---|-----------------------------|--|------------------------------| | National income | 655,805 | 162,253 | 2.4/7 | | Compensation of employees | 471,915 | 139,405 | . 29.5 | | Private Military Government civilian | 376,514
18.842
76,559 | 120,670
3,348
15,387 | 32.0
17.8
20.1 | | Proprietors' income Business and professional Farm | 60,974
48,894
12,080 | 22,848
22,659
189 | 37.5
46.3
1.6 | | Rental income of persons | 19,736 | 0 | 0 | | Corporate profits and inventory valuation adjustments | 79,261 | 0 | 0 | | Net interest | 24,279 | 0 | 0 | omponents by e components r is referred 60- Table 9.5 sl sector. For an for all industr to Appendix 9 () TABLE 5.5: VALUE ADDED COMPONENTS OF THE SECONDARY INFORMATION SECTOR (20 ORDER) | | (\$ Millions, 1967) | | | | | | |--|--------------------------|------------------------------|--------------------------------------|--|----------------|---| | | EMPLOYEE
COMPENSATION | net ^a
Interest | CAPITAL
CONSUMPTION
ALLOWANCES | INDIRECT ^a
BUSINESS
TAXES | PROPRIETORS 'b | TOTAL SECONDARY INFORMATION VALUE ADDED | | | 120 405 0 | | E 920 2 | Δ | 22,848.0 | 168,073.8 | | TOTAL SECONDARY INDUSTRIES | 139,405.0 | <u> </u> | 5,820.3
5,820.3 | <u>0</u> . | 22,848.0 | 149,338.3 | | Total Private Sector | 120,670.0 | 0 | 3,020.3 | Ö. | 0 | 18,735.0 | | Total Public Sector | 18,735.0 | V | V | V. | , | | | AGRICULTURE, FORESTRY, FISH | 256.0 | 0 | 22.3 | 0 | 189.0 | 467.3 | | MINING & REFINING | 2,391.0 | 0 | 317.4 | 0 | 141.0 | 2,849.4 | | CONTRACT CONSTRUCTION | 9,762.0 | 0 | 1,721.5 | 0 | 1,819.0 | 13,242.5 | | MANUFACTURING | 53,384.0 | .0 | 1,993.0 | | 1,166.0 | 56,543.0 | | Non-durable goods | 20,909.0 | Õ | 958.4 | Č | 435.0, | 22,302.4 | | Food products | 4,569.0 | Ō | 563.0 | Ō | 116.0 | 5,248.0 | | Textile & tabacco products | 4,102.0: | Ö | 65.6 | 0 | 129:0 | 4,296.6 | | Chemical products | 5,027.0 | 0 | 200.1 | 0. | 39.0 | 5,266.1 | | Non-durable manufacturing | 7,211.0 | · 0 | 129.7 | 0 | 151.0 | 7,491.7 | | Durable goods | 32,475.0 | 0 | 1,034.6 | 0 | 731.0 | 34,240.6 | | Lumber, wood, paper products | 3,465.0 | Ō | 248.2 | 0 | 242.0 | 3,955.2 | | Primary iron & steel | 4,154.0 | Ď | 167.7 | 0 | 28.0 | 4,349.7 | | Misc durable manufacturing | 5,543.0 | Ô | 83.4 | 0 | 195.0 | 5,821.4 | | Machinery & equipment | 6,893.0 | ō | 202.2 | 0 | 16,4.0 | 7,259.2 | | Electrical mach & equipment | 3,487.0 | . 0 | 109.3 | 0 | 42.C | 3,638.3 | | Transportation equipment | 8,933.0 | 0 | 223.8 | 0 | 60.0 | 9,216.8 | | TRANSPORTATION | 7,272.0 | 0 | 321.4 | . 0 | 522.0 | 8,115.4 | | Transportation & warehousing | 7,272.0 | Ó | 321.4 | 0 | 522.0 | 8,115.4 | | UTILITIES (incl Gov't enterprise) | 5,244.0 | 0 | 110.80 | . 0 | 34.0 | 5,388.8 | | TRADE | 32,279.0 | . 0 | 582.7 | 0 | 9,585.0 | 42,446.7 | | REAL ESTATE | 1,474.07 | 0 | 279.3 | 0 | 1,011.0 | 2,764.3 | | SERVICES | 10,992.0 | . 0 | 471.9 | . 0 | 8,317.0 | 19,780.9 | | DUMMY INDUSTRIES G | 453.0 | ,o | 0 | 0 | 64.0 | 517.0 | | GENERAL GOVERNMENT | 15,958.0 | 0 | 0 | 0 | 9 | 15,958.0 | | | 6,357.0 | 0. | . 0 | 0 . | , 0 | 6,357.0 | | Federal Government Wages State & Local Wages | 9,601.1 | Ď | å | ŏ | Ŏ | 9,601.0 | arero by definition. All net interest and indirect business taxes allocated to non-information. bProprietors' income includes the income of administrative managers and selected "unpaid family" (e.g., cashiers) working in non-information businesses. $^{^{\}mathbf{c}}$ Includes REST OF THE WORLD and HOUSEHOLD industries. ## Final Demand for the Secondary Information Sector The sales of the secondary information industries to final markets include only two recognizable and measurable items: (i) the exports of royalties and management fees by the P&D quasi-firms, and (ii) sales of R&D contracts to the Federal Government. In addition, Federal, State, and local governments maintain their own in-house secondary industries, as discussed in Chapter 8. The employee compensation of information workers who are employed in these secondary government industries are also included. In 1967, the final demand for secondary information services amounted to only \$27.4 billion or 3.4% of GNP. Table 9.6 shows a summary of the major components of GNP. Table 9.6 - Gross National Product of the Secondary Information Sector, 1967 [Millions of dollars] Secondary Informatión Total information percent of final final total deniand de hand 3.4 27,440 Gross national product 0 490,358 Personal consumption expenditures n 120,829 0 Gross private domestic investment 1,586 32.1 4.937 Net exports of goods and services 1,586 Royaities 25,854 14.3 Government purchases of goods and services^a 180,188 14,812 Federal secondary information purchases 11,042 -924 #### (i) Personal Consumption No personal consumption expenditures could be identified as originating with the secondary industries. A hypothetical example of such a household purchase would be a retail store charging a transaction fee for placing a catalog order or a major gasoline retailer charging a fee on credit card transactions. These types of explicit charges are minimal, and are assumed to be zero. ^aIncludes federal purchases of R&D from non-information industries and employee compensation of information workers in the secondary gov't, information industries. (See chapter 8.) ## (ii) Gross Capital Formation All gross capital formation in information structures and machines occurs as part of the primary information sector. When a noninformation industry invests in an R&D lab, or builds a computer facility, the output of the relevant construction or manufacturing industry in the primary sector is already allocated to primary GNP. That is, all sales of computers appear on the GCF account in Chapter 4, regardless of whether they were purchased by primary or secondary industries. An alternate method of producing the GCF account is to split investment by type of purchaser. All information capital purchased by the primary sector would be kept distinct from information capital purchased by the noninformation industries. This method was rejected as overly cumbersome. Instead, only depreciation allowances on the value-added account were separated into primary and secondary industries, as shown in Tables 4.10 and 9.2. # (iii) Exports of Royalties and Management Fees Chapter 4 contained a discussion of royalty and management fees sold by the primary information sector. These exports covered only "unaffiliated foreigners," or sale of royalties to foreign-based firms not connected to the U.S. firms. The output of the secondary R&D quasi-firms represent the sales of royalties and management fees from U.S.-based multinational firms to their foreign subsidiaries. These direct (affiliated) sales are simply intrafirm transfers of knowledge for which an explicit charge is made. These transactions place on a real account the types of fictitious sales that we have been ascribing to the quasi-industries. Most industries export only a minor amount of intellectual property to their affiliates, with the chemical, petroleum refining, motor vehicle, and aircraft industries the leaders in such transactions. Among the service industries, commissions earned in wholesale trade and brokerage and on real estate transactions account for over \$400 million in direct exports. A variety of business services sold to foreign affiliates or subsidiaries accounts for another \$278 million. In all, affiliated U.S. firms exported \$1,568 million of technological or organizational knowledge in 1967. #### (iv) Secondary Information Sector Sales to Governments Federal, State, and local governments are final consumers of very few secondary sector outputs. The Federal Government purchased \$8 billion in R&D from noninformation industries. These sales are defined as outputs of the R&D quasi-firms within noninformation industries. No other direct transactions are identifiable. The outputs of the secondary industries' R&D establishments are sold on real account to the Federal Government, as opposed to the fictitious account of an intrafirm sale. Table 9.7 shows an overview of these R&D outputs. A more detailed look is available at the 108 order in Appendix 9 (Vol. 8). Another portion of secondary final demand includes the wages and supplements of government information workers in the various "secondary government industries" discussed in Chapter 8. A totally unrecorded output of the secondary information industries in rolves "information products" purchased as part of a contract by the Department of Defense. DOD became concerned recently with the vast proliferation of redundant and conflicting management control systems and reports that are generated both by the Department and its contractors. In 1966, Deputy Secretary Cyrus Vance met with top industry leaders to discuss the problem. The select group estimated that: "...the multitude of paper studies, reports, management plans and related
management requirements represented at least one out of every seven contracted dollars.... and there appears to be general agreement among both industry and Defense Department management that the estimate is realistic. In FY 1969, this estimate represented 4.4 billion dollars of the Defense budget." The "related management requirements" cited above include users' manuals on operating weapon systems, documentation, and other information products which are provided jointly with the procurement item itself. The cost of generating reports and product data can sometimes double the price of the procurement item; and when training and education are included, the physical item may represent a small part of the total system cost. This fact is ignored in the accounts. The secondary public bureaucracies spent \$7.7 billion at the Federal level, and \$11.0 billion at the State and local levels on employee compensation to information workers. These exclude all government workers in the primary industries (e.g., education, postal service, printing). They include only "management," "planning," and other nonspecific overhead information tasks; and they include a large component of the intelligence community wages. TIME SERIES OF THE SECONDARY INFORMATION SECTOR Measuring the growth of the secondary information sector poses some severe methodological difficulties. The National Income Accounts offer no insights, since the secondary sector is entirely a nonmarket entity. However, a strategy was developed and the results are presented here. The first step in producing a time series of the secondary information sector is to establish the 1967 secondary national income. This was done in detail, aggregating up the components TABLE 9.7: FINAL DEMAND COMPONENTS OF THE SECONDARY SECTOR (20 ORDER) (\$ Millions, 1967) GROSS FEDERAL CAPITAL PERSONAL FINAL STATE **PURCHASES** NET FORMATION CONSUMPTION (R&D ONLY) PURCHASES DEMAND **EXPORTS** & INVENTORIES EXPENDITURES 8.705.0 1,586.3 Total Secondary Industries 8,705.0 1,586.3 Total Private Sector Total Public Sector AGRICULTURE FORESTRIES & FISHERIES 178.3 11.5 166.8 MINING AND REFINING 204.0 191.2 12.8 CONTRACT CONSTRUCTION 7,226.2 637.9 6,588.7 MANUFACTURING 3,828.7 3,533.2 295.5 Non-durable goods 95.6 11.2 84.4 . 7.4 Food products 1.9 5.5 Textile & tobacco products, 348.9 180.7 168.2 Chemical products 3,376.8 3,339.4 37.4 Misc non-durable manufacturing 3,397.9 3.055.5 342.4 Durable goods 29.1 5.5 23.6 Lumber, wood & paper products 38.0 17.8 20.2 Primary iron & steel manufacturing 104.1 59.2 44.9 Misc durable manufacturing 193.2 78.5 114.7 Machinery & equipment / 238.1 34.4 203.7 Electrical machinery & apparatus 2,795.4 104,6 2,690.8 _Transportation equipment 7.5 9.6 2.1 TRANSPORTATION 9.6 2.1 7.5 Transportation & warehousing 31.7 1.5 30.2 UTILITIES (inc government enterprises) 92.3 0 92.3 TRADE 637.7 289.3 348.4 REAL ESTATE 324.2 . D 34.0 290.2 SERVICES REST OF THE WORLD 20 The Federal government financed \$3.9 billion of RaD internally. The resources (building supplies, personnel) have alread, been accounted as outputs of the primary sector and as value added in the secondary government sector. of national income to establish an estimate of 24.7%, or \$162,253 million, as shown in Table 9.4. These national income data come directly from two sources: (i) the industry by occupation matrix of employee compensation, and (ii) the capital flow matrix. We cannot know at this level of precision what the components of national income were for years other than 1967, since the two critical data bases do not exist. However, we do know the total number of information workers—including both primary and secondary sector occupations—discussed previously in Chapter 7. Conceptually, total informational national income is a function of all employee compensation and proprietors' income paid to the information workers. A relationship between the number of information workers and national income is given in the following assumption: $$(1) \quad \frac{L^{p}}{N^{p}} = \frac{L^{s}}{N^{s}}$$ where, L^p , L^s = the primary and secondary information work force N^p , N^s = the primary and secondary information national income. Or, an information worker in the primary sector, L^p, receives income (employee compensation, proprietors income) in the same proportion as an information worker in the secondary sector. To make this assumption work, we rely on the discussion in Chapter 7 showing that the labor income of proprietors (who primarily work in the secondary information sector) is equivalent to the employee compensation of those same workers in the primary sector. We showed that by imputing a "salary" to a proprietor equal to the salary earned for equivalent work in the primary sector, nearly 95% of "proprietors' income" can be explained away, leaving the balance as returns to capital ownership. The assumption in Equation 1 can be converted into Equation 2 as follows: (2) $$N^{s} = \left[N^{t} \left(\frac{L^{t}}{L^{t}} \right) - N^{p} \right] \lambda$$ where N^S = the estimate of secondary sector national income L^i = L^{p+s} , the sum of secondary and primary labor force (Ch. 7) N^t = total national income (National Income Accounts) N^p = primary national income (Chapter 5) λ = correction factor (see text) All the variables on the right-hand side are known from either published data or data generated in previous chapters. The equation was estimated for 1967, and produced secondary national income of \$149,065 million, somewhat less than the known target of \$162,253 million. A correction factor of 1.09 was applied to insure that the series estimated using Equation 2 locked into the known 1967 secondary national income. Lambda can be dispensed without losing the relative change of secondary sector, since it is a constant. Hence, although the actual magnitudes may be subject to a + 9% error, the relative magnitudes are correct over time. The procedure in Equation 2 was applied against the time series on information workers, resulting in an estimate of secondary national income shown in column 1 of Table 9.8. The table also contains summaries of primary national income drawn from Chapter 5. # The Secondary Sector Over Time The growth of the secondary sector is the growth of a bureaucratic society. We can see very clearly from Table 9.8 five stages of bureaucracy between 1929 and 1974, and the relationship between the bureaucracies and the primary information sector. This section is an exercise in historical conjecture, and hopefully raises many more questions than it answers. We open the story immediately before the Depression. The primary information sector accounts for 18% of national income, and the society as a whole is not yet encumbered by bureaucracy—some 13% of national income originates in the secondary factor. As the Depression develops, the secondary sector unravels and TABLE 9.8: TIME SERIES OF NATIONAL INCOME ORIGINATING IN THE SECONDARY AND PRIMARY INFORMATION SECTORS, 1929 - 1974 | YEAR | (\$M, Current) SECONDARY NATIONAL INCOME (N ^S) | N ^S AS PERCENT OF TOTAL NATIONAL INCOME | N ^S AS PERCENT OF PRIMARY NATIONAL INCOME | PRIMARY NATIONAL
INCOME AS A
PERCENT OF TOTAL
NATIONAL INCOME ^a | |--------------------|--|--|--|---| | | (N°) | INCOME | INCOME | NATIONAL INCOME | | 1929 | 11,421 | 13.16 | 72.10 | 18.25 | | 1930 | 10,273 | 13.63 | 72.18 | 18.87 | | 1931 | 6,976 | 11.69 | 56.78 | 20.59 | | i932 | 3,830 | 8.95 | 38.96 | 22.97 | | 1933 | 3,686 | 9.14 | 40.11 | 22.79 | | 1934 | 5,468 | 11.07 | 52.79 | 20.96 | | 1935 | 6,948 | 12.15 | 61.02 | 19.90 | | 1936 | 7,800 | 12.00 | 60.07 | 19.97 | | 1937 | 9,898 | 13.44 | 72.31 | 18.58 | | 1938 | 7,905 | 11.73 | 58.42 | 20.08 | | 1939 | 8,997 | 12.40 | 63.88 | 19.41 | | 1940 | 10,810 | 13.32 | 72.04 | 18.49 | | 1941 | 16,697 | 16.03 | 95.81 | 16.73: | | 1942 | 24,709 | 18.05 | 115.73 | 15.59 | | 1943 | 32,636 | 19.15 | 125.37 | 15.27 | | 1944 | 35,063 | 19.20 | 120.56 | 15.92 | | 1945 | 32,979 | 18.17 | / 103.51 | 17.55 | | 1946 | 33,839 | 18.58 | 1.04.13 | 17.84. | | 1947 | 40,141 | 20.16 | 118.25 | 17.05 | | 1948 | 47,723 | 21.13 | 125.65 | 16.81 | | 1949 | 44,005 | 20.08 | 108.96 | 18.42 | | 1950 | 51,163 | 21.07 | 116.14 | 18.14 | | 1952 | 65,093 | 22.18 | 117.09 | 18.94 | | 1954 | 67,775 | 22.20 | 107.67 | 20 - v1 | | 1956 | 82,329 | 23.32 | 110.13 | 21.17 | | 1958 | 85,555 | 23.07 | 100.77 | 22.89 | | 1959 | 95,509 | 23.65 | 102.58 | 23.06 | | 1960 | 99,314 | 23.75 | 100.38 | 23.67 | | 1961 | 102,002 | 23.73 | 97.71 | 24.29 | | 1963 | 119,385 | 24.67 | 100.41 | 24.56 | | - 1 965 | 141,625 | 25.05 | 99.11 | 25.27 | | 1967 | - 162,253 | 24.75 | 93.28 | 26.53 | | 1969 | 191,540 | 24.84 | 90.76 | 27.37 | | 1970 | 197,180 | 24.51 | 87.19 | 28.11 | | 1971 | 213,793 | 24.69 | 88.07 | 28.03 | | 1972 | 239,058 | 24.99 | 89.77 | 27.83 | | 1973 | 276,275 | 25.68 | 94.19 | 27.26 | | 1974 | 289,761 | 24.44 | 85.81 | 28.47 | N^S = secondary national income j, a For total national income, see Table 5.2, the full time series in Appendix 5 (Vol. 8), and Table 9.9. almost vanishes. By 1933, only 9% of national income is secondary, compared to a rise in the relative importance of the primary sector from 18% to 23% of total national income. While the primary sector seems to be fairly recession proof, or even mildly contracyclical, the secondary sector is the first economic luxury to hit the street. Overhead management and secretarial support is sliced out of corporations; state and local government bureaucrats unprotected by tenured positions are laid off; excess clerical fluff is squeezed out of proprietorships. The bureaucracy is downwardly elastic with output. During the period 1929-1933,
the secondary sector shrank from 72% of the primary information size to 40%. It could have receded farther except that the Federal Government began legislating and implementing a variety of national recovery programs. The new programs required planning, management, coordination, and clerical support—all elements of the secondary information sector. By 1934, as Federal programs were in full swing, the secondary sector turned around, climbing from 9% of national income up to 11%. The next period, spanning years 1934-1940, was a time of adjustment and consolidation for both information sectors. The primary sector held between 19% and 20% of national income, which tripled during these years. The rate of growth of the primary sector, then, was just equal to the economy as a whole. The bureaucracies fared about the same, inching up from 11% of national income to about 13%. In current dollars, the output of the secondary sector rose from \$5.5 billion to \$10.8 billion. At the start of the period, the secondary sector was around half the size of the primary sector. By the end of the period, it was 72% the size of the primary sector, regaining its pre-Depression level. The second stage marked the mustering of both private and public bureaucratic impulses, which began to accelerate as the U.S. entered World War II. The third period spans the war years, 1939-1946. The war brought a boom economy, with GNP increasing at a compound rate of 11% (3.6% constant). By 1939, the economy had regained its 1929 level of output, at around \$205 billion (constant 1958) dollars, and the wartime economy was being geared up. Between 1939 and 1941, the bureaucracies jumped from 12% of national income to 16%, while the primary sector declined from 19% to 17%. As the war ensued, the private and public bureaucracies increased to 19% of national income, surpassing the primary sector for the first time. It was during the war that planning and coordinating information produced in support of noninformation activities was recognized as more important than the actual production of information goods and services for market exchange. Between 1943 and 1945, at the height of the war effort, the secondary sector grew 25% larger than the primary information sector. with the war over and the armies returning to the private sector, the United States entered the fourth stage of bureaucratic development. Large organizations—and organization men—were accepted, cherished, and nurtured in the private sector. Corporations grew very rapidly, not only in output but in the sheer size of headquarters' staffs. Between 1946 and 1956, the national income originating in the secondary sector expanded at around \$7 billion per year, exceeding the growth of the primary sector by a large margin. By the close of the fourth stage, the secondary sector accounted for almost one quarter of total national income. The fifth and present stage (1958-1974) involves the computer and computer techniques. The manufacture and sale of new information machines and services advanced the size of the primary sector from 23% to nearly 29% of national income. The secondary sector held its own at between 23% and 25% of national income. While national income overall, and the primary information sector in particular, increased at a very rapid pace, the bureaucracies seemingly reached a steady state during this period. The secondary sector shrank relative to the primary sector, from a high of 125.65% the size of the primary (in 1948) to a low of only 85% the size of the primary sector by 1974. Two phenomena coincide here: (i) primary information industries are selling more goods and services to the secondary industries, and (ii) some secondary "quasi-industries" are spinning off and joining the primary sector. Much more can be made of these data, if a willing researcher wants to investigate them in detail. ### Net Growth Over Time Figure 9.1 and the associated data of Table 9.9 show a complete time series of primary and secondary components of national income. # TIME SERIES OF NATIONAL INCOME ORIGINATING IN THE INFORMATION SECTORS TABLE 9.9: TIME SERIES OF NATIONAL INCOME ORIGINATING IN THE INFORMATION SECTORS 1929-1974 (\$ Billions, Current) THE INFORMATION SECTORS a TOTAL PRIMARY SECONDAPY INFORMATION TOTAL INCOME NP + NS NATIONAL NATIONAL NATIONAL GNP YEAR INCOME INCOME INCOME (IN BILLIONS) 1929 27,262 15,841 11,421 86,795 103.4 24,505 19,262 1930 1931 14,232 10,273 75,382 90.7 12,286 6,976 59,669 76.1 1932 9,831 3,830 13,661 42,785 58.3 .1933 9,189 3,686 12,875 40,312. 55.8 1934 10,385 3,468 15,853 49,415 65.3 1935 11,386 6,948 57,208 18,334 72.5 20,785 43,585 65.013 73,650 1936 12,985 7,800 82.7 1937 13,687 9,898 90.7 1938 13,582 .7,905 21,437 67,372 85.0 1939 14,085 8,997 90.8 23,082 72,564 1940 15,005 10,810 25,815 81,124 100.0 1941 17,428 16,697 34,125 104,150 124.9 1942 21,350 24,709 46,059 136,923 158.3 1943 26,031 32,636 170,404 192.0 58,667 1944 29,083 35,063 64,164 182,601 210.5 1945 31.859 32,979 181,489 64,838 212.3 1946 32,498 33,839 66,337 182,101 209.6 1947 74,088 33,947 40,141 199,068 232.8 37,982 47,723 1948 85,705 225,860 259.1 40,385 84,390 95,218 120,685 1949 44,005 219,189 258.0 1950 44,055 51,163 242,826 286.2 1952 55,592 65,093 293,525 347.2 1954 62,947 67,775 130,772 305,238 366.3 1956 74,755 82,329 157,084 353,037 420.7 89,555 1958 84,902 170,457 370,807 448.9 1959 93,104 95,509 188,613 403,617 486.5 1960 98,935 99,314 198,249 417,970 ·506.0 104,389 102,002 1961 206,391 429,761 523.3 119,385 1963 118,899 238,284 484,026 594.7 1965 284,528 688.1 142,903 141,625 565,434 655,617 771,071 804,425 15. 173,935 162,253 336,188 796.3 211,048 191,540 197,180 1969 402,588 935.5 1970 : 226,160 123,340 982.4 213,793 1971 456,556 866,020 242.763 1063.4 1972 266,293 1:71.1 239,058 505,391 956,771 293,365 337,670 1,075,748 1973 1306.3 276,275 569,580 1974 1406.9 289,761 627,431 100 J. A. 7. ^{*}See Table 9.8 for percents; see also Table 12 in Appendix 9 (Vol. 8). Table 9.10 shows the growth of the primary and secondary information sectors net of the general growth in national income. This table shows, on a yearly basis, where the two information sectors surpassed or were exceeded by growth in the overall economy. The table is computed on current dollars only, since the necessary deflators for the primary and secondary sectors are not reliable for the entire time series. The first three columns of Table 9.10 show the difference between the primary and secondary national income growth rate and total national income. Positive numbers indicate that the sector grew faster than total national income. The table also shows a comparison of the primary and secondary sectors to GNP. To complete the comparison, current growth rates of both national income and GNP are shown as columns 7 and 8. (For example, in 1929-1930, the secondary sector grew at a net rate of 3.1% compared to national income, and decreased 9.2%.) The same data are displayed more vividly in Figure 9.2. Between 1929 and 1947, the primary sector exceeded the overall national income growth rate in 23 periods, and lagged behind the overall economy 14 times. The secondary sector fared similarly, leading the economy 23 times and lagging during 14 periods. The primary and secondary sectors moved together as complements during 10 periods; and moved in opposite directions during 27 periods. Components of the primary and the secondary sectors can be seen as substitutes, since they produce some services that are identical in rature. If they are substitutes, then the two sectors combined can be measured against national income. Column 1 of Table 9.10 shows that during 31 of 37 periods, the two information sectors combined grew faster than the overall conomy. When these data are compared to GNP the general relationship is maintained. TABLE 9.10: NET GROWTH OF THE TWO INFORMATION SECTORS COMPARED TO NATIONAL INCOME AND CNP 1929 - 1974 | <u> </u> | | NATIONAL I | NCOME | CROS | s national | מי/ווח/לם | 1 | Olmu Olma | |----------------|---------|--------------|-----------|-----------|------------|-----------|--------------------|---------------------| | | Both | Primary | Secondary | Both | Primary | Secondary | | OWTH RATES | | • | Sectors | Sector | Sector | Sectors | Sector | Sector | % Total | Gross | | Period | 3 Annum | 8 Annum | % Annum | 4 % Annum | % Annum | & Annum | National
Income | National
Product | | 1929 - 1930 | 3.0 | 3.0 | 3.1 | 2.2 | 2.1 | 2.2 | -13.1 | · - 12.3 | | 1930 - 1931 | -0.6 | 7.2 | -11.2 | -5.3 | 2.4 | -16.0 | -20.8 | -16.1 | | 1931 - 1932 | -0.8 | 8.3 | -16.8 | -5.7 | . 3.4 | -21.7 | -28.3 | -23/4 | | 1932 - 1933 | 0.0 | 0.3 | - 0.6 | -1.5 | -1.2 | - 2.1 | - 5.8 | - 4.3 | | 1933 - 1934 | 0.5 | -10.8 | 29.9 | 6.1 | -5.2 | 35.5 | 22.6 | 17.0 | | 1934 - 1935 | -0.1 | - 6.1 | 11.3 | 4.6 | -1.4 | 16.0 | 15.8 | 11.0 | | 1935 - 1936 | -0.3 | 0.4 | - 1.4. | -0.7 | 0.0 | - 1.8 | 12.6 | 14.1 | | 1936 - 1937 | 0.2 | - 7.9 | 13.6 | 3.8 | -4.3 | 17.2 | 13.3 | 9.7 | | 1937 - 1938 | -0.6 | 7.4 | -11.6 | -2.8 | 5.2 | -13.9 | - 8.5 | - 6.3 | | 1938 - 1939 | 0.0 | ~ 3.6 | 6.1 | 0.9 | -2.7 | 7.0 | 7.7 | 6.8 | | 1939 - 1940 | 0.0 | + 5.3 | 8.4 | 1.7 | -3.6 | 10.0 | 11.8 | 10.1 | | 1940 - 1941 | 3.8 | -12.2 | 26.1 | 7.3 | -8.8 | 29.6 | 28.4 | 24.9 | | 1941 - 1942. | 3.5 | - 9.0 | 16.5 | 8.2 | -4,2 | 21.2 | 31.5 | 26.7 | | 1942 - 1943 | 2.9 | - 2.5 | 7.6 | 6.1 | 0.6 | 10.8 | 24.5 | 21.3 | | 1943 - 1944 | 2.2 | 4.6 | 0.3 | -0.3 | 2.1 | - 2.2 | 7.2 | 9.6 | | 1944 - 1945 | 1.7 | 10.2 | - 5.3 | 0.2 | 8.7 | - 6.8 | - 0.0 | 0.9 | | 1945 - 1946 | 2.0 | 1.7 | 2.3 | 3.6 | 3,3 | 3.9 | 0.3 | - 1.3 | | 1946 - 1947 | 2.4 | - 1.9 | 9.3 | 0.6 | -6.6 | 7.6 | 9.3 | 11.1 | | 1947 - 1948 | 2.2 | - 1.6 | 5.4 | 4.4 | 0.6 | 7.6 | 13.5 | 11.3 | | 1948 - 1949 | 1.5 | 9.3 | - 4.7 | -1.1 | 6.8 | - 7.3 | - 3.0 | - 0.4 | | 1949 - 1950 | 2.0 | - 1.7 | 5.4 | 1.8 | -1.8 | 5.2 | 10.8 | 10.9 | | 1950 - 1952 | 0.3 | 5.3 | - 4.0 | -0.1 | 4.9 | -
4.4 | 20.9 | 21.3 | | 1952 - 1954 | 8.8 | 9.2 | 8.4 | 7.3 | 7.7 | 6.9 | 4.0 | 5.5 | | 1954 - 1956 | - 5.0 | 3.1 | 6.8 | 5.8 | 3.9 | 7.6. | 15.7 | 14.9 | | 🐪 1956 - 1953 | 3.5 | 8.5 | - 1:1 | 1.8 | 6.9 | - 2.8 | 5.0 | 6.7 | | 1958 - 1959 | 1.8 | 0.8 | 2.5 | 2.3 | 1.3 | 3.3 | 8.8 | 8.4 | | ac 1959 - 1960 | 1.6 | 2.7 | 0.4 | , 1.1 | 2.3 | C.0 | 3.6 | 4.0 | | 1960 - 1961 | 1.3 | 2.7 | - 0.1 | 0.7 | ° 2.1 , | - 0.7 | 2.8 | 3.4 | | 1961 - 1963 | 2.8 | 1.3 | 4.4 | 1.8 | 0.3 | 3.4 | 12.6 | 13.6 | | · 1963 - 1965 | 2.6 | 3.4 | 1.8 | 3.7 | 4.5 | 2.9 | 16.8 | 15,7 | | 1965 - 1.967 | 2.2 | 5.8 | - 1.4 | 2.4 | 6.0 | - 1.2 | 15.9 | 15.7 | | 1967 - 1969 | 2.1 | 3.7 | 0.4 | 2.3 | 3.9 | 0.6 | 17.6 | 17.5 | | 1969 - 1970 | 0.8 . | 2.8 | - 1.4 | 0.1 | 2.1 | - 2.1 · | 4.3 | 5.0 | | 1970 - 1971 | 0.2 | - 0.3 | 0.8 | -0.4 | -0.9 | 0.2 | 7.7 | 8.2 | | 1971 - 1972 | 0.2 | - 0.8 | 173 | 0.6 | -0.4 | 1.7 | 10.5 | 10.1 | | 1972 - 1973 | 0.3 | - 2.3 | 3.1 | 1.2 | -1.4 | 4.0 | 12.4 | 11.5 | | 1973 - 1974 , | -0.1 | 4.9 | - 5.3 | 2.5 | 7.4 | - 2.8 | 10.2 | 7.7 | | • | • | | . * | | | | 1 4 | | | | | | , | | , . | | 1 ., | | a All growth rates computed on current dollars, since accurate deflators for primary and secondary sectors have not been developed. ĩ 2:0 2. ### Information and Productivity The relationship between information and productivity has been often broached, but never measured. In this section, I offer one index of productivity in the secondary information sector. The index is used to decompose the contribution of the secondary sector to the general rate of inflation. This section is but a cursory introduction which will hopefully be pursued by future researchers. In thinking through the relationship between information and productivity, we shall borrow a useful concept from Egon Neuberger. He suggests that an economic system can be divided into information and production subsystems. To simplify the model considerably, he further states that all goods and services are produced in the production subsystem. The information subsystem accounts for "...the collection, transmission, processing, storage, and retrieval and analysis of economic data, the communication of orders or other signals, and the feedback necessary for the evaluation of decisions taken as a result of signals [and] is a necessary input into every aspect of informational decision-making. The larger the number of participants in the economic process, the greater the division of labor, the more complex the technological processes, and the wider the assortment of goods and services an economic system produces, the more intensive the information process becomes." (pp. 132-133) Like the secondary information sector, the information services described by Neuberger are not transacted in a market place as goods or services. Rather, they are produced and consumed within firms, or occur in some other nonmarket, (household or government) planning and decision-making context. For Neuberger, the information and production subsystems interact in three ways: (i) The Input Effect. In the first case, the information system competes with the production system for scarce resources such as skilled labor or venture capital. Hence, the total inputs available to the noninformational sectors of the economy are reduced by the amount that flows into the information sector. In a two-sector economy, the amount of resources flowing to each sector is determined by the relative marginal physical productivities of the capital and labor in each sector and the prices (or returns) to each factor in each sector. Equilibrium is defined by the unwillingness of any to flow from one sector to another. That is, the ratios of marginal physical products of each factor to the prices of each factor are equal in both sectors. In equilibrium, the resources consumed by the information sector will necessarily be denied to the rest of the economy. Without any other effects, this "loss" will result in a diminished output to the production sector of the economy. - (ii) The Qualitative Output Effect. The use of an information system is indispensable to an economy, and the qualitative effect captures one of the ways in which productivity is enhanced. Simply stated, the use of information results in translation of consumers' preferences or planners' preferences in a "mix closer to the optimal." Better communication within firms increases output by reducing internal uncertainty; better communication between consumers and firms results in a more desirable good or service being produced; better communication between consumers results in more market information being available, hence purchases that are more "satisfying." These are all qualitative effects, since the society as a whole does not produce "more" goods, but rather more desirable ends are achieved with the same resources. - commonly discussed case, the use of information is itself a resource which enters the production function as any other factor input. The use of the information resource also contributes to technical efficiency, hence increasing the productivity of labor and capital. The last assertion lends itself to empirical testing, for it is nothing more than a specification of a production function or a measure of "total factor, productivity" as advanced by Jorgenson and Griliches, Denison, Kendrick, and others. The "input effect" discussed by Neuberger is amenable to direct estimation using the data developed on the secondary information sector. Conceptually, "real output" of an economy can be seperated from "information overhead inputs." Equation 3 shows the relationship more precisely. An index of productivity, H₁, can be built by constructing a ratio of real output to information input. $$(3) H_1 = \frac{\widetilde{GNP}}{\widetilde{N}^S} = \frac{N^n + \left(N^p - N^p \left(\frac{N^s}{N^t}\right)\right) + d}{N^s + N^p \left(\frac{N^s}{N^t}\right)}$$ where, Nⁿ = national income in the noninformation industries (employee compensation of noninformation workers plus profits, interest and rents) N^p = national income in the primary information sector N^{S} = national income in the secondary information sector N = total national income d = depreciation The numerator, then, contains a modified version of GNP which captures only real output, including: - (i) national income originating in the purely noninformational sectors of the economy; PLUS - (ii) the national income in the primary information sector LESS an imputed cost of operating the bureaucracies within primary sector firms. (This imputation is derived from the overall economy's ratio of secondary information to total income. It is a global parameter which can obviously vary between industries. A refinement of Equation 3 should determine more precisely how large a portion of primary information industries' income is bureaucratic in origin); PLUS - (iii) depreciation taken on all equipment other than information machines used in the secondary sector. The denominator contains three residual informational overhead components removed from GNP: - (i) the pure secondary information income; PLUS - (ii) the imputation of secondary-type income originating in the primary information industries; PLUS - (iii) depreciation on information machines used in a secondary activity. This index was applied to the 1929-1974 national income data discussed previously. The results, shown in Table 9.11, reveal a stunning relationship. TABLE 9.11: PRODUCTIVITY AND INFORMATION OVERHEAD EXPENSE 1929-1974 | Year | (1) | Year | (1) | |--------|-------|--------|------| | 1929 | 6.66 | . 1948 | 3.65 | | 1930 | 5.43 | 1949 | 3.95 | | 1931 | 8.05 | 1950 | 3.73 | | 1932 | 11.38 | 1952 | 3.88 | | 1933 | 11.65 | 1954 | 3.52 | | 1934 | 8.87 | 1956 | 3.22 | | 1935 | 7.70 | 1958 | 2 27 | | 1936 · | 7.84 | 1959 | 3.14 | | 1937 | 6.73 | 1960 | 3.12 | | 1938 | 7.96 | 1961 | 3.13 | | 1939 | 7.45 | 1963 | 3.00 | | 1940 | 6.81 | 1965 | 2.88 | | 1941 | 5.41 | 1967 | 2.88 | | 1942 | 4.54 | 1969 | 2.83 | | 1943 | 4.10 | 1970 | 2.89 | | 1944 | 4.18 | 1971 | 2.88 | | 1945 | 4.48 | 1972 | 2.83 | | 1946 | 4.26 | 1973 | 2.72 | | 1947 | 3.95 | 1974 | 2.78 | ⁽¹⁾ Ratio of real output (net of <u>all</u> informational overhead expenses) to total overhead expenses, i.e., units of output per units of secondary-type informational inputs. In 1974, the economy squeezed \$2.78 of market output from each \$1.00 spent in informational overhead. In 1963, the bureaucracies were slightly more productive, generating \$3.00 in output for every \$1.00 spent for information. The farther back in time, the more output can be produced from the bureaucracies. During World War II, each bureaucrat, secretary, and scientist was generating, on the average, over \$4.00 to every \$1.00 in salary. In the late 1930's, the ratio was 5:1, 5:1, nearly reaching 8:1 in 1938. And at the height of the Depression, with every firm and every government agency cut to the bone, the economy survived for two years at the unmatched rate of \$11 in output for every \$1 in information overhead—four times higher than in 1974. This trend is graphically shown in Figure 9.3. The time series shown in Table 9.11 can be interpreted as a measure of productivity. The units are current dollar ratios, and dimensionless. The table clearly shows that an increasing number of informational support activities are now consumed in producing every dollar of output. Equation 3 does not take into account productivity gains in the "real" sectors of the economy. General productivity increased during this period, meaning that the numerator was increasing at around 2% per year net of all other causes. The ratio in Table 9.11 is a "net" measure, since it ignores the overall productivity changes. As industries become more information intensive, resources (and income) are shifted out of the numerator and into the denominator. However, if the increased use of information resources were <u>fully matched</u> by a compensating
rise in real output, the index would remain flat over time. A brief numerical example captures this relationship. Assume that at time 1, the productivity index H_1 is 4.0: (4) $$H_{t1} = \sqrt{\frac{\tilde{CNP}}{\tilde{N}^{S}}} = \frac{8}{2} = 4.0$$ Total GNP is 10 units. Now, if the marginal physical productivity of information resources were to double, we might expect the denominator to double. This could happen in two ways: (5) $$H_{t2} = \frac{6}{4} = 1.5$$ (6) $$H_{t2} = \frac{16}{4} = 4.0$$ Equation 5 shows an uncomponsated shift towards $\,\mathrm{N}^{\mathrm{S}}_{\,\cdot}$. The denominator doubled, but GNP stayed the same (=10). Hence, the productivity index declined to 1.5. Equation 6, by contrast, showed that the doubling of information resources preserved the original index of productivity at 4.0. The new GNP at t₂ is 20, and the input effect was fully compensated. The data shown in Table 9.12 suggest that the example in Equation 5 has occurred. The almost monotonic drop can be interpreted as a loss in productivity of the secondary information activities; or, as an uncompensated rise in the amount of secondary information resources used to produce noninformation goods and services. This is a description of the economy as it changes its mix of information and noninformation resources. Equation 3 does not imply that the bureaucracies were 5 times as efficient in 1933 than in 1974. In 1933, the economy was in a disastrous condition, and very little coordination was needed. The 1974 economy is extremely complex, over 30 times as large as the 1933 economy (in national income terms), and is actively multinational. The planning and coordination costs of managing such complexity increase exponentially, while the information costs have increased linearly in the last 30 years. Also, no welfare implications are intended. Complexity and information intensiveness bring certain benefits which are not immediately apparent. For example, society may benefit from an active pharmaceutical testing and certification program. Although the informational overhead may increase, the costs might be justified on welfare grounds. The "quality" of our information environment may have improved pari passu with rising costs. A small reprieve is shown in 1974, with a slight upturn from the 1973 low of 2.72 to 2.78—about a 2% gain for the year. However, the data are sufficiently untested that not too much can be said for such small differences. What is significant is the persistent trend over the last 40 years. # Secondary Productivity and Inflation A set of deflators was constructed from the data shown in Table 9.11 (1972=100.00). With the assumption that firms were compelled to hire more managers and secretaries to perform the same quantity of tasks as the previous year, the output price of the secondary services increased as productivity dropped. This added cost was passed through in the form of higher market prices. If industries did not use pass-through pricing rules, then the following conclusions do not hold. Table 9.12 links the productivity losses in the secondary sector with inflation in the overall economy. Column 1 shows the GNP deflator taken from the <u>Survey of Current Business</u>. Column 2 shows the deflator for the secondary information services. Both series are benchmarked on 1972=100.00. 400 TABLE 9.12: GNP DEFLATORS AND SECONDARY SECTOR DEFLATORS, 1946-1974 | PERIOD | GNP ^a
DEFLATOR
d _t | SECON! ARY ^D SECTOR DEFLATOR Ct | • | |--------|--|--|-----| | 1946 | 43.9 | 66.5 | | | 1947 | 49.7 | 71.6 | · · | | 1948 | 53.1 | 77.6 | | | 1949 | 52.6 | 71.8 | | | 1950 | 53.6 | 75.8 | | | 1952 | 58.0 | 73.0 | | | 1954 | 59.7 | 80.5 | | | 1956 | 62.9 | 88.0 | | | 1958 | 66.1 | 86.6 | | | 1959 | 67.5 | 90.2 | | | 1960 | 68.7 | 90.8 | • | | 1961 | 69.3 | 90.6 | | | ,1963 | 71.6 | 94.4 | | | 1965 | 74.3 | 98.4 | | | 1967 | 79.0 | 98.4 | | | 1969 | 86.7 | 99.9 | | | 1970 | 91.4 | 98.0 | | | 1971 | 96.0 | 98.2 | | | 1972 | 100.0 | 100.0 | | | 1973 | 105.9 | 104.3 | | | 1974 | 116.2 | 101.9 | | Source: Survey of Current Business, January 1976, Vol. 56, No. 1, Part II. bFrom Table 9.11, the secondary deflator $e_t = \frac{x_{1972}}{x_t}$, t = 1946...1974. These may be interpreted as deflators under the assumption that the ratio of "real" output to secondary output remained constant. An estimate of the secondary sector's contribution to inflation can be estimated using Equation 7: (7) $$H = \begin{pmatrix} d_{t+1} - d_{t} \\ \end{pmatrix} - \frac{N_{t}^{s}}{GNP_{t}} \begin{pmatrix} c_{t+1} - e_{t} \\ \end{pmatrix}$$ where, d τ d is the general inflation in period t to t+1 The difference between-period 1 and period 2 inflation in the secondary sector is weighted by the share of secondary output to total output. This weighting assures that the contribution to inflation is kept proportional to the size of the secondary industries. Equation 7 is subject to the definitional vagaries introduced in Equation 3, since it cascades the possible errors in the ratio N⁵/GNP. However, it is applied consistently over time, so that any errors are likely to be systematic. Table 9.13 shows a decomposition of inflation into two parts. Column 1 shows inflation from all causes unrelated to information such as changes in the money supply, weather, price of natural resources, union wage demands, etc. Column 2 shows the price rises induced by productivity losses in the secondary factor. Column 3 returns us back to the GNP deflator for the period shown. Note that column 2 captures the rise in employee compensation to professional, clerical, and managerial workers above and beyond their contribution to output. Since the secondary sector is essentially all wages and salaries of information workers, this interpretation is guite sound. Productivity of professional, managerial, and clerical workers has apparently not kept pace with wages. TABLE 9.13: INFLATION IN THE SECONDARY INFORMATION SECTOR, 1946-1974 | Period | Inflation
From All
Exogenous
Causes | (PERCENT) Inflation from Productivity Losses (Gains) in Secondary Sector | Total ^a
Inflation | |-------------|--|--|---------------------------------| | 1946 - 1947 | 5.0 | 0.8 | 5.8 | | 1947 - 1948 | 2.4 | 1.0 | 3.4 | | 1948 - 1949 | 0.5 | -1.1 | -0.5 | | 1949 - 1950 | 0.4 | 0.7 | 1.0 | | 1950 - 1952 | 4.9 | -0.5 | 4.4 | | 1952 - 1954 | 0.4 | 1.3 | 1.7 | | 1954 - 1956 | 1.8 | 1.4 | 3.2 | | 1956 - 1958 | 3.4 | -0.3 | 3.2 | | 1958 - 1959 | 0.8 | 0.7 | 1.5 | | 1959 - 1960 | 1.0 | . 0.1 | 1.2 | | 1960 - 1961 | 0.6 | ′ 0.0 | 0.6 | | 1961 - 1963 | 1.6 | 0.6 | 2.3 | | 1963 - 1965 | 1.9 | 0.8 | 2.7 | | 1965 - 1967 | 4.7 | 0.0 | 4.7 | | 1967 - 1969 | 7.4 | C.3 | 7.7 ′ | | 1969 - 1970 | 5.0 | -0.4 | 4.6 | | 1970 - 1971 | 4.6 | 0.0 | 4.7 | | 1971 - 1972 | · 3.6 | 0.4 (| 4.0 | | 1972 - 1973 | 5.0 | 0.9 | 5.9 | | 1973 - 1974 | 10.8 | -0.5 | 10.3 | a Differences in addition due to rounding error. Source: Survey of Current Business, January 1976, Vol. 56., No. 1, Part II In the 20 periods covered by Table 9.13, the secondary sector was deflationary 7 times. In 1946-47, about 14% of that year's inflation rate of 5.8% is explained by a productivity loss in the secondary factor. In 1947-48, fully 30% of the inflation (or 1.04%), is due to unrewarded expansion of the secondary sector. :In no case did the secondary sector contribute more than 1.5% to the inflation rate. But even such modest amounts must be tempered against the awareness that nearly a million jobs hinge on each percentage point in the rate of inflation. The results are paradoxical. The bureaucracies offer employment to millions of workers. However, it is the inefficiency of expanding private and public bureaucracies that induces a rise in prices, resulting in lost jobs. As more and more information workers join the ranks of the "nonproductive," more and more noninformation jobs in agriculture, manufacturing, and services are lost since the economy cannot sustain them. The solution is not to dispense with the unneeded information workers, as they would merely join the ranks of the unemployed. The solution is to help them become more productive, hence generating employment and output in all sectors of the economy. And, to bring the paradox a full circle, the most likely source of increased productivity in the secondary sector is computer and communication technology--precisely the instruments that encouraged the growth of bureaucracies in the first place, and precisely the instruments that have been blamed with automation-induced unemployment. The computer, it turns out, did not eliminate jobs--it created them. But it created jobs for information workers, who are not terribly productive. And now the computer is being sought as a remedy for productivity losses. A better marketing strategy could not have been invented! ### FOOTNOTES lsee K.J. Arrow, "Vertical Integration and Communication," IMSSS Technical Report #145, Stanford University, October 1974; R. Wilson, "On the Efficient Scale of a Firm," IMSSS Working Paper #46, Stanford University, August 1974; and A.A. Alchian and H. Demsetz, "Production, Information Costs, and Economic Organization," American Economic Review, Vol. 62, December 1972. A considerable literature on "learning by doing" was started by K.J. Arrow "The Economic Implications of Learning by Doing," Review of Economic Studies, Vol. 29, 1962. See also J. Marschak, "Economics of Inquiring, Communicating, Deciding," American Economic Review Proceedings, Vol. 58, May 1968; W. Fellner, "Specific Interpretations of Learning by Doing," Journal of Economic Theory, No. 1, 1969; and S. Rosen, "Learning by Experience as Joint Production," Quarterly Journal of Economics, Vol. 86, August 1972. If a noninformation firm should
decide to sell some of its excess data processing capability to other firms, the amount is treated by the Bureau of Economic Analysis as a transfer into the data processing industry. This insures that revenue figures for each industry reflect only the product of their primary industry affiliation. See Bureau of Economic Analysis, Definitions and Conventions of the 1967 Input-Output Study, October 1974. ³Joseph A. Schumpeter, Capitalism, Socialism and Democracy, 3rd edition, Harper & Row, New Yor, 1950. See especially Chapters 7 and 8 on the dynamics of oligopolies, and Chapter 12 on the role of innovation ("creative destruction") in an industry's life cycle. Blue Ribbon Defense Panel, "Report to the President and the Secretary of Defense on the Department of Defense," July 1970, Appendix E, pp. 44-45. ⁵What is needed is Volume 3 in the set by T.C. Cochran and T.B. Brewer, Views of American Economic Growth: The Agricultural Era, McGraw-Hill Book Company, New York, 1966; and Views of American Economic Growth: The Industrial Era, McGraw-Hill Book Company, New York, 1966. ⁶Egon Neuberger, "Libermanism, Computopia and Visible Hand: The Question of Informational Efficiency," American Economic Review, Vol. 56, No. 2, 1966, pp. 131-143. D. Jorgenson and Z. Griliches, "The Explanation of Productivity Change," Survey of Current Business, Vol. 52, No. 5, Part II, May 1972. ⁸Edward F. Denison, "Some Major Issues in Productivity Analysis," Survey of Current Business, Vol. 52, No. 5, Part II, May 1972. ⁹J.W. Kendrick, Productivity Trends in the United States, Princeton University Press, Princeton, 1961. See generally, V. Fuchs, Production and Productivity in the Service Industries, National Bureau of Economic Research, New York, 1969; and M. Porat, "Productivity and the Information Sector" in Productivity and Information, F. Bernstein and P. Polishuk (eds.), Engineering Foundation, 1976. ### CHAPTER TEN # THE SECONDARY INPUT-OUTPUT MATRIX The purpose of this chapter is to investigate the structure of the secondary information sector and show its relationship to the rest of the economy. The secondary information industries defined in Chapter 9 are built into a 190-order input-output matrix which also includes the primary and noninformation industries. # Inputs and Outputs of the Secondary Information Sector The inputs of the secondary information industries are clear and measurable. First, all purchases of information goods and services from the primary sector are consumed by the secondary quasi-firms, not by the noninformation side of the firm. No attempt is made to distribute the goods and services among the quasi-firms; but in the aggregate, all information current account inputs are totally consumed by all the quasi-firms. Second, all patent rights, copyrights and royalties on intellectual property purchased from other secondary industries are measured as intermediate inputs. Third, all the employee compensation paid to information workers in noninformation industries appears as a value added input. Fourth, all capital consumption allowances taken on information machines and buildings enter the quasi-industries' value added accounts. This completely exhausts the input stream. The <u>outputs</u> of the secondary industries are also clear and measurable. The outputs are divided into two types: intermediate and final. Final sales, such as royalty exports and sale or R&D to the Federal Government, were discussed in Chapter 9, and are a relatively minor source of income. The secondary information industries produce two types of intermediate outputs, as shown in Table 10.1. First, the R&D quasi-firms occasionally produce and sell patents, rights, copyrights, and other forms of intellectual property to other secondary firms. Second, information services are sold on a fictitious account to the noninformation side of the firm. ### Royalties Patent and copyright sales reflect transfers between two R&D quasi-firms, usually within the same industry. Dupont may sell a process right to Monsanto; U.S. Steel may sell a patent right to Inland Steel. Firms purchase these information products in lieu of investing in their own R&D quasi-firm. That is, a manufacturer might face a decision whether to sin' \$10 million into an R&D project or whether to purchase rights from another firm. This decision is far from simple, since uncertainty regarding the product (R&D), its appropriability and its profitability are very high. Most firms, especially those specializing in consumer goods, first perform extensive market research before embarking on a product development. In some cases, however, it is not feasible to wait until a market has been discovered before developing a product. And sometimes markets are clearly established, but are inaccessible because some other firm holds the entry-barring patent. Institutional issues may impinge on markets in peculiar ways. For example, a firm may decide to sell patent licenses not for profit-maximizing reasons in the strict sense (i.e., that the flow of revenues from the sale of the patent exceeds the flow of monopoly rent less the expected revenue from selling the patent). Rather, patent rights may be sold off as a way of averting a likely antitrust action on the part of a would-be entrant. Or, firms may purchase patent rights simply to build their expertise in a competitor's technology only with the intention of leapfrogging the competitor who sold them the patent. Or, a firm may purchase a patent right as insurance against another firm's entry into the market, again with no intention of itself actually entering. For these reasons, quasi-firms may choose to purchase intellectual property. In the input-output matrix, this transaction is recorded as an inter-firm but intra-industry flow of royalties (see Table 10.1). # Information Services The major intermediate outputs of the quasi-industries are the multitude of information services sold to the noninformation side of the firm. The problem is to define the output price of these services, and to create an account on which they are sold. Recalling the discussion in Chapter 9, we know with certainty the input costs of the secondary information industries. If these firms were to relocate in the primary sector, their total revenues (TR^p) and profits (M) would be as shown in Equations 1 and 2. (1) $$TR^p = p \cdot q$$ (2) $$\mathcal{T}^{P} = p \cdot q - TC$$ The total costs (TCP) of the primary firm are, Equation 3 is a function of some known Q, which has a precise meaning in the primary sector. For example, if the accounting quasi-firm were to migrate into the primary sector, it would compute its TC, and produce a schedule of prices for each service (Q). (3) TC + = w.L (Q) + r.K (Q) + b \cdot (Q) + c where, w.L is total employee compensation; r.K is payments for capital services; b is the variable current account input; and c is the fixed cost of production. We assume that the quasi-firms earn zero profit; that is, their total revenues just cover their total costs. From Equation 2 we know that total costs just equal price times quantity in the secondary firms. Their profits, total cost, and total revenues can be written as follows, $$(4) \mathcal{\pi}^{s} = 0$$ (5) $$TC = p \cdot q$$. (6) $$TR^S = p \cdot q = w.L(Q) + r.K(Q) + b(Q) + c$$ Even though the secondary firms do not maintain explicit accounts of their prices and quantities sold, Equation 6 shows that a fictitious account can indeed be developed and measured precisely. If the quasi-firms are assumed to compete with primary sector firms offering the same service, their price schedule cannot vary too much from primary sector prices. Secondary firms purchase their labor and capital factors of production on competitive markets, and are price takers on the input side. On the output side they have more discretion in their implicit pricing. Their constraint in setting output prices comes only from the total market price for the enterprise's goods. Call these shadow prices and set them equal, $p^p = p^S$; we see that there must also exist a known quantity, q^s , if the identify in Equation 6 holds. Hence, the output price and quantity of the secondary information sector has a well-defined meaning, and is directly measurable from data. The total output of the secondary sector is defined simply as the sum of employee compensation, capital consumption allowances, and intermediate purchases of goods and services. (The fixed cost, b, does not enter the calculation since it vanishes when we take the partial derivative of TR with respect to q.) These information services can be sold to the noninformation side of the firm as if they were products sold in primary markets. There is some reason to-assume that the output prices, p^S, are somewhat higher than those produced in the market sector. First, the primary sector firms are in a competitive setting, with clear (N) measures of performance. The implicit profits generated by secondary firms are buried in the enterprise's total profits, and hence cannot serve as a productivity signal. Second, bureaucracies tend to act as monopolists—or more correctly—as the stronger half of a duopoly or a bilateral monopoly. The manufacturing arm of an enterprise is a captive consumer of bureaucratic information sales. Niskanen $^{\mathrm{l}}$ states the expected impact on prices as follows: "A [multiservice] bureau has a strong incentive to be the monopoly supplier of all services which are substitutes.... This leads to a larger budget than the sum of separate bureaus supplying the same or substitute service." (p. 111) Hence, using the sum of factor costs as a proxy for a secondary bureaucracy's output prices tends to <u>undervalue</u> the information services by the ratio of competitive prices to "bureau" or monopoly prices. Table 10.1 shows a summary of the intermediate outputs of the secondary information industries. Column 1 shows the intra-industry sales of royalties;
and column 2 shows the intra-firm sales of secondary information services. # BUILDING THE SECONDARY MATRIX We now have all the information necessary to build an inputoutput matrix of the secondary information sector. We start with the basic primary sector matrix shown in a 2-by-2 order. Figure 10.1 shows the simple structure of a two-sector economy. Cell a contains the inter-industry transactions between the 26 primary information industries. Cell a shows the primary industries' sales to noninformation industries. Cell a shows the primary sector purchases from the noninformation industries. And cell a shows the inter-industry transactions between the 82 noninformation industries. Associated final demand and value added are completely locked into the consolidated accounts of the primary sector. FIGURE 10.1: INPUT-CUTPUT SCHEMATIC DIAGRAM SHOWING THE PRIMARY INFORMATION SECTOR TABLE 10.1: OUTPUTS OF THE SECONDARY INFORMATION INDUSTRIES (\$ Millions, 1967) | | INTERMEDIA | TE DEMAND | FINAL | DEMAND | |---|--------------------|-----------------|----------------------------------|----------------------| | NON-INFORMATION INDUSTRIES | INTRA-INDUSTRY | INTRA-FIRM | | FEDERAL | | 10# NAME ; | ROYALTIES
SALES | SALES OF INTO | ROYALTY
EXPORTS | PURCHASES
OF RAD | | Total Private Sector | 616 | 227,167 | 1,586 | 7,119 . | | 1. Livestock & livestock products | . 0 | 896 | 0 | Ō | | Other agriculture products Porestry and fishery products | 0 | 2,260
90 | 0 | 0 | | 4. Argiculture, forestry, fishery svcs | 0
2 | 332 | 0. | ō | | 5. Iron and feroalloy ores mining | Ō | 220 | . 8 | 0 | | 6. Nonferrous metal ores mining | ο , | 207 | 2
1 | 2
0 | | Coal mining Crude petroleum & natural gas | 0 | 381
2,124 | 2 | o o | | a Stone & clay mining & quarrying | Ō | 391 | 0 | 0 | | 10. Chemical & fertilizer mineral mining | 0 | 125 | 0 '
13 | 0
191 | | New construction, net Maintenance & repair construction, ne | o
et o | 14,956
4,157 | Ĉ | | | 13. Ordnance and accessories | 2 | 3,784 | 0 | 3,329 | | 14. Food and kindred products | 29 | 10,503 | 84
3 | 11
0 | | 15. Tobacco manufacturers 16. Broad & narrow fabrics, yarn & threa | d mil 0 | 724
1,506 | 2 | 2 | | 17. Misc textile goods & floor coverings | 13 | 501 | ō | 0 | | 18. Apparel | . 19 | 3,140
505 | 1 | | | Misc fabricated textile products Lumber & wood products, exc contained | rs,net 4 | 1,475 | Ö | ت ^{ت تر} مر | | 21. Wooden containers | U | 74 | 0 | و مرمن | | 22 Household furniture | . 0 | 853
334 | 0. | 5 مرمر
0 مرمر | | Other furniture & fixtures, net Paper & allied products exc contains | | 3,080 | ر 22 بر | ' i | | 25. Paperboard containers and boxes | 1 | 1,190 | $\mathbf{r}_{\lambda_{\lambda}}$ | 0 | | se printing and publishing | 1
net 83 | 1,067
3,558 | 7/0
101 | 0
121 | | 27. Chemicals & selected chemical prod,
28. Plastics & synthetic materials | 17 | 1,359 | 39 | 52 | | 29. Drugs, cleaning toilet preparations | 66 | 4,040 | 26 | | | in prince Lallied products | 3
cies 72 | 597
2,901 | \3
154 | 13 | | 31. Petroleum refining & related industr
32. Rubber and miscellaneous plastics pr | rods 13 | 2,467 | 14 | 4 | | 33. Leather tanning & ind leather produc | cts u | 111 | , 1
, 0 | 0 | | 34. Footwear & other leather products | . 2
. 10 | 678
797 | 10 | ŏ | | 35. Glass' & glass products 36. Stone & clay products | 9 | 2,094 | 13 | 7 | | 37. Primary iron & steel manufacturing | 9 | 4,445 | 9
11 | 1
17 | | 38. Primary nonferrous metal mfg. | .9 | 2,072
541 | î | ż | | Metal containers Heating, plumbing structural metal p | _ | 2,196 | 9 | 25 | | 41. Stampings, screw machine prods & bo | lts 4 | 1,578
2,179 | · 9
15 | 18
10 | | Other fabricated metal products Engines & turbines | 3 | 616 | 10 | 7 | | 44. Farm machinery & equipment | 4 | 835 | 11
34 | 4
5 | | 45. Construction, mining & oil field eq | uip 10 | 1,157
525 | . 3 | 14 | | 46. Materials handling mach & equipment
47. Metalworking mach & equipment | 8 | 1,905 | 12 | . 22 | | 48. Special ind mach & equipment, net | 16 | 1,094 | 17
17 | 6
15 | | General ind mach & equipment | 11 | 1,661
980 | 2 | 5 | | Machine shop products Service industry machines | 3 | 904 | . 9 | 1 | | 53. Elec ind equip & apparatus, net | 20
9 | 2,197
1,196 | 13
5 | 1.79
3 | | 54: Household appliances | í | 890 | 6 | 1 | | 55. Elec lighting & wiring equip
58. Misc electrical mach, net | 3 ' | 670 | · 5 | 8
33 | | 59. Motor vehicles & equipment | 34
12 | 4,620
7,304 | . 44 | 2,653 | | 60. Aircraft and parts 61. Other transportation equipment | 8 | 1,227 | 5 | 4 | | 62. Scientific & controlling instrument | s 1 | 517 | 5
0 | 10
2 | | 63. Optical, ophthalmic & photo equip, | net 0 | 125
1,748 | . 12 | 3 | | 64. Misc manufacturing, net65. Transportating & warehousing | Ō | 11,316 | 8 | 2 | | 68. Elect jas, water & sanitary svcs | 2 ' | 3,401 | 30
92 | : 0 | | 69. Pholesale & retail trade, net | 51
4 | 58,350
843 | ő | • 0 | | Finance & insurance, net Real estate and rental, net | . 0 | 9,435 | 348 | 0
7 | | 72. Hotels; personal & rep svcs exc aut | :0,net 8
3 | 2,879
7,891 | 3
27,8 | 172 | | 73. Business services, net 75. Intomobile repair & services | õ | 2,294 | Ō | 0 | | 75. Automobile repair & services 76. Amusements, net | . 0 | 1,313 | 9 | 110 | | 77. Medical, educ'l svcs inonprofit orgr | ns. 0 1 | 8,832
1,585 | 0 | 0 . | | 78. Federal govt enterprises, net 79. State & local govt enterprises | 0 . | 2,026 | . 0 | 0 | | RA. Imports - | 0 1 | 0
343 | 0. | 34
0 | | 81. Business travel, entertain & gifts | 0 | . 375 | . ŏ | Ō | | 82. Office supplies | | | | | · ... Figure 10.2 shows the simple structure of a three-sector economy—the primary sector, the secondary sector, and the noninformation sector. The major difference between the two tables is that the noninformation industries of Table 10.1 have been torn apart. The noninformation portion now resides as sector III; and the information portion is shown as sector II. For each industry in the secondary sector (j=1...82), there is a corresponding "other half" in the noninformation sector (k=1...82). - Cell a_{11} contains the same inter-industry transactions between the primary information industries, as shown in Figure 10.1. The cell is completely unchanged. - Cell a_{12} shows the primary information goods and services sold to the secondary information industries. It contains the same information as cell a_{12} in the 2-by-2 table. These current account sales represent the "cost of goods" sold by the secondary industries, and enter the firm's cost functions. - Cell a_{13} is zero by definition, since the noninformation side of the firm cannot purchase any information resources, from outside the firm. - Cell a₂₁ is zero by assumption, although it could contain some transactions. The output of the secondary industries includes a variety of royalty-type payments. However, we cannot determine how many payments were made across industry lines. Therefore, this cell was given a zero value. - Cell agg shows the transactions in royalty-type payments. By assumption, all such transactions occur with a given industry; hence, all positive values reside along the main diagonal. The contents of the main diagonal are given in Table 10.1. - Cell a shows the intra-firm sales of secondary information services. The output price of these services is given in Equation 1; and the total revenue is shown in Table 10.1. The transactions are shown along the main diagonal since sales occur entirely between two sides of a firm. They are entirely intra-industry by definition. - Cell a_{31} shows the noninformation goods and services sold to the primary sector industries (e.g., sheet metal products to a computer manufacturer). This cell contains the same information as a_{21} of the 2-by-2 table. - Cell ago is zero by definition, since the information quasi-industries have no use for noninformation goods and services. - Cell a_{33} contains all the inter-industry transactions in noninformation goods and services. It is the heart of the FIGURE 10.2: INPUT-OUTPUT SCHEMATIC DIAGRAM SHOWING THE SECONDARY INFORMATION SECTOR | - | | INTER | MEDIATE DEM | AND | FINA | L DE | MAND | | |-----------|------------------------------------|--|--------------------------------|--|-------------------|------------------------|--|--| | | . • | PRIMARY | SECONDARY | NON-INFORMATION | PCE | Investment | Exports | Governments | | | PRIMARY
INFORMATION
SECTOR | 69,754
//////////////////////////////////// | 78,917
///, A ₁₂ | 0
A ₁₃ | ,83,752 | /21,583// |)
(, 2, 942
() | | | PRODUCERS | SECONDARY
INFORMATION
SECTOR | 0 - A ₂₁ | of tojalties sales | internation sales of A23 | 0 | 0 | VEXPORTS 7 | Federal R&D / Purchases / from the // Secondary / Industries / 7,119 | | - | NON-
INFORMATION
SECTOR | 59,538
1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1, | 0
^A 32 | ,511,965
,A33 | ;405,682 <i>/</i> | X/99,246/
X/99,146/ | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 106,761 | | ga | Employee INF | 136,488 | 139,405 | 0 | | | 200 millio | | | ADDED | Compensation NO | 26,430 | 0 | 164,897 |
Outp
Prim | ut <u>1,653,</u> | | | | VALUE | Other
Components | 37,107 | 28,668 | /////195,805/////
/////////////////////////////// | Second | | 475 | | Indicates that the cell contains a transaction value. Indicates a main diagonal entry. 25 noninformation economy, as cell a_{11} is the heart of the information economy. The value-added components of the primary information sector are exactly as shown in Figure 10 1 and reported in Chapter 4. The value-added components of the secondarly sector are exactly as reported in Table 1 of Appendix 9 (Vol. 8). The value added of the noninformation sector is simply the residual. The final sales of the primary sector are unchanged from the 2-by-2 matrix. The final sales of the secondary sector comprise only royalty exports and Federal R&D purchases, as shown in Table 10.1. The final demand sales of the noninformation sector is the difference between the original noninformation final demand (in Figure 10.1) and the components that were allocated to secondary final demand. ### Impact on the Accounts Total GNP is unchanged when we move from the 2-by-2 table to the 3-by-3 table. However, total output has increased by the amount of the fictitious intermediate sale of information services shown in cell a23. Increasing the economy's output in this manner in no way affects the interpretation of GNP, since all intermediate transactions are netted out of GNP calculations. Also, total value added has simply been reallocated between two sectors; no new value added is implied or measured. The only impact that could cause some confusion is that the total output/labor and output/capital ratios for the secondary and noninformation industries have changed. When performing impact studies with the secondary matrix, adjusted ratios should be used. ## Demand for Secondary Information Services The secondary transactions matrix was built at the 190 order, including the original 26 primary information industries, 82 secondary information industries, and 82 noninformation industries. A technology matrix was then produced and inverted. The secondary matrix begins to indicate the pervasive role of information in the production of noninformation goods and services. As we showed in Chapter 9, every industry supports a sizable information resource to design, produce and market its wares. Intuitively, every demand for a noninformation good or service generates a sequence of information activities. At the margin, part of the consumer's price pays for such things as point-of-purchase information exchange, credit card verification, billing and invoice handling, and internal inventory reports. On average, part of the output price pays for next year's R&D, product design, last year's litigation, government paper flows, meetings and meeting rooms. The relationship between the noninformation and the secondary sector is technically fixed in the I-O matrix. In this section, we shall use the matrix to unravel the information costs generated by every purchase of a noninformation good or service. Noninformation goods come jointly with information. Markets are set up to buy noninformation goods explicitly, even though there is a tacit recognition by both buyer and seller that the information embedded within the good has value, and affects the output price. But pure markets for information are quite rare, and for a variety of reasons information "products" are not sold as such, but are instead embodied in a hard good. Consider a \$1.00 purchase of gasoline. The historical costs of producing that \$1.00 good may be broken into the following components (illustrative only): TABLE 10.2: HYPOTHETICAL VARIABLE COSTS OF PRODUCING A NON-INFORMATION GOOD | | (% OF VARIABLE COST) | | | | |--|----------------------|-----------------------------|--|--| | COMPONENTS OF PRODUCTION | INFORMATION ACTIVITY | NON-INFORMATION
ACTIVITY | | | | Oil royalty rights Exploration Drilling Shipping crude Refining Distribution to retail outlets | .10 | .10
.23
.14
.10 | | | | General management of all components Total | <u>.20</u>
.30 | .70 | | | It is possible to conceive of a separate "exploration" industry that sells its services to the petroleum industry. This firm would engage in various informational tasks—making maps, performing seismographic tests, testing core samples, and so on. Its output is strictly an information product—an assessment of the present value of a prospective investment, with instructions on where and how deep to drill. It does nothing in a production sense. When a final consumer purchases \$1.00 of gasoline, he forces an indirect requirement for 10 cents' worth of exploration services. In an economy where all exploration services were divorced from the rest of the firm, this would result in an inter-industry transaction. Firms do not literally purchase 10 cents worth of exploration for every \$1.00 of sale since oil discoveries come in nondivisible units, whereas crude oil flows continuously. Firms can "batch" their exploration activities in an anticipation of a smooth (continuous) flow. However in the long run, consumption of oil forces a requirement for an information service. Oil and knowledge are sold jointly in this sense, although the consumer only roop one as we at the retail level. The second order indirect offect in languar, and reveals the motivation for building the secondary matrix. Perurning for a moment to an industry structure where the exploration firm is independent, a first round indirect requirement for exploration services leads to a second round requirement for exploration services leads to a second round requirement for a variety of information goods and services which form the inputs of the exploration firm. Computers, computer time, instrumentation, testing and laboratory equipment, was traduction sorvices, and other related industries all receive indirect demands. Now, what if the technology of exploration about change but the rest of the petroleum industry remains the mam in it revample, exploration may take on deep-sea, which is in its meaner propertion to total activities; hence its percent of the minimum and services will increase. By using the reaches properties technical change can be readily modeled, but the new imposite measured. Another example of joint production over the bigh recinclogy electronics. Large scale integration (BSI) are a technical that squeezes tens of thousands of transitioners ento minimum of the chips. The process requires very few patters recommended to one year's worth of computer logic sem factories. The LSI for one year's worth of computer logic sem factories, for a large life is for a tremendous amount of initial death, because it, debagging, acquisition of knowledge through the rise figuresime, and quality control. Once the process is duling the label of amount is inexpensive to produce. A SID constant of the street sole of information embodied in the hard and, and if a SIDC (section) manufacturing. A third example of least, district to a new trajector. A complicated test, say a major reflective to be district to the district test cins a large component of least more light to the Large Component of least more light to the Large Component of least more reflective to the Large Component of the result of the Large Component in Com The central netion of actional actional actions in the replacement of numan knowledge and action as described for action component or system embedded within a discretization of actional problem. Automation can be explicitly report to a soft action long, after example, if a machine manufactures bond it actions to new line of automatic machines, his impairable to action which have a discretization of automatic or computer and to fight in the restriction of automate, and so on. The restriction of automate, its input arread would be actionally action of a discretization of the modeled into the secondary tests. Another application of the productive of the activity of the component of the activity of the productivity measurements of the component th bureaucracy. Recent innovations in computer processing and telecommunications have not yet proven effective in reducing the cost of managing and information processing. However, by anticipating improvements in this type of technology, selected secondary industries can be modeled to reflect changes in their inputs. For example, a noninformation industry with extensive commitment to computer communications, teleconferencing, and office automation has a completely different secondary information industry compared to that of a conventional industry. Also, various combinations of information labor and capital (e.g., one operator plus word processing machine less two typists and two typewriters) can be modeled and the changed requirements for primary sector industries derived. # Estimating Generated Demand for Secondary Information Services The secondary information matrix gives us a direct way of measuring the secondary information requirements "forced" by a purchase of a noninformation good. Equation 7 below illustrates a three sector system showing the primary, secondary and noninformation sectors (see Figure 10.2). The coefficients inside the square matrix (c;) are the inverse of the A matrix, showing the total output requirement per dollar of delivery to final demand. The D's are the final demands for each sector's output; and the X's are the total outputs for the three sectors. All zero cells follow the assumptions discussed previously. In fact, when the transactions table is inverted, all zero cells take on very small positive values. (See Appendix 10 (Vols. 4, 5) for the 190 order A matrix and its inverse.) Also, even though the final demand for the secondary sector services exists, we shall call it zero for illustrative purposes. $$\begin{bmatrix} c_{11} &
c_{12} & 0 \\ 0 & c_{22} & c_{23} \\ c_{31} & 0 & c_{33} \end{bmatrix} \bullet \begin{bmatrix} c_{11} \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$$ Carrying out the matrix multiplication shown in Equation 7, we immediately see that the secondary information sector has a positive output, \mathbf{X}_2 , even though its final demand is zero. When a final-demand sector (e.g., personal consumption) buys a noninformation good (e.g., prescription drugs), a requirement will be generated by the noninformation side of the pharmaceutical firm for a variety of information services—R&D, testing, advertising, and so forth. The entire noninformation sector will generate a demand equal-to $-c_{33}D_3$. This formula allows us to measure the generated total output of each secondary information industry. An interesting statistic showing the relationship between noninformation final demand and secondary information output is simply c_{23} , since (9) $$h_1 = c_{23} = \frac{c_{23}D_3}{D_3}$$ The secondary matrix uses ten final demand sectors $(D_{3j}, j = 1...10)$. We can derive secondary output generated by each of the ten final-demand factors (See Appendix 10 (Vol. 3)). We can also determine the component of secondary information, h_1 , generated by a \$1.00 purchase of every noninformation consumer good. Table 10.3 shows the statistic for a selection of common consumer goods and services. Column 1 shows the secondary output generated by personal consumption $(c_{23}D_3)$; column 2 shows the personal consumption expenditures (D_3) ; and column 3 shows the statistic h_1 , which is interpreted as the "total information component embedded in the price of a noninformation good or service." TABLE 10.3: TOTAL SECONDARY INFORMATION REQUIREMENTS GENERATED BY PERSONAL CONSUMPTION (PCE) OF NON-INFORMATION GOODS AND SERVICES | | . (\$ | Millions, 1967) | | |---------------------------------------|------------|-----------------|--------------| | Si | CONDARY | TOTAL | INFORMATION | | . (| DUTPUT | PCE FOR | REQUIREMENT | | GE? | NERATED BY | GOOD OR | AS & OF | | SELECTED NON-INFO INDS | PCE | SERVICE | OUTPUT PRICE | | Total Non-Info PCE | 139,225 | 394,856 | 35.3 | | Subtotal FCE | 87,371 | 268,188 | 32.6 | | Goods | 27,264 | 135,125 | 20.2 | | 14 Food & kindred products | 9,682 | 60,974 | 15.9 | | 15 Tobacco manufacturers | 624 | 5,270 | . '11.8 | | 18 Apparel | 2.986 | 16,246 | 18.4 | | 19 Misc textile products ^a | 391 | 1,983 | 19:7 | | 22 Household furniture | 683 | 2,269 | 30.1 | | 29 Drug, clean, toilet preps | 3,422 | 7,293 | 46.9 | | 31 Petroleum refining & rel | 2,047 | 10,194 | 20.1 | | 34 Footwear & leather prods | 657 | 3,659 | 18.0 | | 54 Household appliances ^C | 919 | 3,538 | 26.0 | | 59 Motor vehicles & equip | 2,515 | 15,822 | 16.5 | | 61 Other transport equipd | 248 | 1,078 | 23.0 | | 63 Optical, opthalmic equip | 104 - | 317 | 32.8 | | 64 Misc mfrg (non-durable) | 1,383 | 4,213 | 8 . 2 د | | Services | 60,107 | 133,063 | 45.2 | | 65 Transport & services g | 6,461 | 11,396 | 56.7 | | 68 Electric, gas, water, | 2,626 | 13,935 | 18.8 | | 69 Wholesale & retail tradeh | | 95,836 | 49.9 | | 75 Automobile repair | 1,926 | 8,069 | 24.0 | | 76 Amusements (non-info) i | 1,241 | 3,827 | 32.4 | ancludes draperies and curtains. bincludes gasoline, kerosene, & heating fuel etc. CIncludes cooking, refrigerating, laundry equipment, vacuum cleaners, sewing machines, electric housewares, etc. d Includes motorcycles, bicycles, trailer coaches. Control of the later coaches of the Includes opthalmic goods only; photographic equipment appears in the primary information.sector. fincludes jewelery, silverware, musical instruments, games, toys, sporting goods, brooms and miscellaneous consumer goods. Includes airline, train, railroad, bus and related transportation services. hincludes the trade margins on the sale of non-information goods only. includes all amusements except motion pictures and theater. In 1967, around 35 cents of every consumer dollar paid for a variety of information services associated with inventing, designing, planning, and marketing the product. The other 65 cents paid for all the noninformational activities, such as the materials, machines, energy, transportation, warehousing, and so on. (For our representative sample, the ratio was 33 cents per • dollar for information.) Tobacco manufacturers embedded the least information in a dollar purchase, at 11.8 cents. The informational content of food and kindred products was 15.9 cents per d llar. Apparel showed 18.4 cents worth of secondary information per dollar. Drugs and cleaning and toilet preparations embedded 46.9 cents of information per dollar. Note that these ratios arc producer's prices, not counting the markups imposed by the tetail and wholesale trade. The 47 cents in this case paid for the extensive R&D, marketing studies, and direct advertising laced by firms such as Proctor and Gamble and Lever Brothers. The informational costs associated with retail and wholesale trade are shown in Industry #69, and amount to 49.9 cents per dollar. If we assume that the trade margin is ordinarily 100%, a consumer buying a \$2.00 tube of toothpaste pays the following hidden prices: TABLE 10.4: INFORMATION CONTENT OF A \$2.00 PHARMACEUTICAL PRODUCT | · · | | SECONDARY
INFORMATION
COMPONENT | NON-INFORMATION
COMPONENT | |------------------------|--------|---------------------------------------|------------------------------| | Trade mark-up | \$1.00 | 0.499 | 0.501 | | Producer's price | 1.00 | 0.469 | 0.531 | | Total consumer's price | 2.00 | 0.968 | 1.032 | Slightly less than 97 cents of every \$2.00 purchase pays for either the producer's or retailer's informational requirements. The other \$1.03 pays for the matter and energy component. The output of the secondary information industries includes advertising (purchased from the advertising industry) as a current account input, and therefore as part of the output price of its services. Since advertising can be a major item in the market information system, a sererate accounting of the secondary services net of advertising was developed. Table 10.5 shows the co-component of h, that originates with advertising, and the portion of n₁ that represents pure information service production. Before the derivation was computed, the industry's total advertising expenditures were allocated between advertising directed at households (PCE) and advertising directed at intermediate demand. This allocation is the ratio of total personal consumption expenditures to total (intermediate plus final) demand. The procedure assumes that firms direct their advertising either to other firms or to households depending on the relative shares of intermediate and consumer demand. That is, if 80% of a firm's revenues is generated by personal consumption expenditures, we assume that 80% of its advertising budget is directed at households. Hence, the total secondary output originating with household demand should be reduced by the amount of advertising, to reach the "pure secondary services" shown in Column 4. Trable 10.5 shows that caround 2.5 cents of h is allocated to advertising, and the rest is for other secondary services. The Fharmaceutical industry, #29, shows the highest ratio--13.3% out of a total h of 46.9%. Industry #19, apparel, advertises least at the producer's level. (Remember that retail stores, not necessarily the manufacturers, engage in direct advertising.) Overall, 34 cents of each consumer dollar pays for pure secondary information services, net of advertising. ## Additional Results The information requirements "forced" by noninformation purchases can be estimated in several ways. For example, one could estimate the requirements forced by other firms (intermediate demand), by governments, by personal consumption, or by exports. These data are readily available by using the primary and secondary tables in different ratios. One of the most intuitively appealing ratios is shown in Table 10.6. The output of the secondary sector net of sales to final demand (e.g., R&D and royalties) appears in the numerator. This is the pure intra-firm production of information. In the denominator, we place all demand for that industry's output. The ratio, then, shows the size of the information activity generated within firms as they meet both final and intermediate demand. -201 TABLE 10.5: DERIVATION OF PURE SECONDARY INFORMATION SERVICES (NET ADVERTISING) | | (\$ Mil] | ions, 1967) | (8) | 10 | |---|--|--|--|---| | | TOTAL ADVERTISING EXPENDITURES | COST OF
ADVERTISING
DIRECTED AT
HOUSEHOLDS ^a | ADVERTISING
COMPONENT
OF h | h ¹ NET OF
ADVERTISING
(PURE INFORMA-
TION SERVICES) | | Selected industries | 8,787 | 5,223 | 1.4 | 33.9 | | Total Goods | 5,713 | 3,334 | 2.5 | 17.7 | | 14 Food & kindred products 15 Tobacco manufacturers 18 Apparel 19 Misc textile products 22 Household furniture 29 Drug, clean, toilet preps. 31 Petroleum refining & rel. 34 Footwear & leather prods. 54 Household appliances 59 Motor vehicles & equip. 1 Other transport equipment Optical, opthalmic equip. 4 Misc mfrg (non-durable) | 2,044
327
144
16
57
1,680
322
48
268
284
26
69
219 | 1,393 217 104 7 43 974 122
41 174 103 4 15 103 | 2.3
4.1
0.7
0.3
1.9
13.3
1.2
- 1.2
4.9
0.7
0.4
4.7
2.4 | 13.6
7.7
17.7
19.4
28.2
33.6
18.9
16.8
21.1
15.9
22.6
28.1
30.4 | | Total Services | 3,074 | 1,889 | 1.4 | 43.8 | | 65 Transport & services
68 Electric, gas, water
69 Wholesale & retail trade
75 Automobile repair
76 Amusements (non-information) | 278
56
2,461
38
241 | 60
21
1,648
21
139 | 0.5
0.2
1.7
0.3
3.6 | 56.2
18.7
48.2
23.6
28.8 | ^aProrated by the amount of personal consumption expenditures to total output. Secondary output less advertising divided by PCE for the good or service. TABLE 10.6: # INFORMATION REQUIREMENTS GENERATED BY DEMAND FOR NON-INFORMATION GOODS & SERVICE | INDUSTRY | CENTS PER \$1.00 DEMANDS | | |---|--------------------------|-----| | L. Livestock & livestock products | .03 | | | 2. Other adriculture products | .05 | | | l Forestry & fishery_Dirducts | .13 | | | Agriculture, focestry, fishery svcs | .13 | | | 5. Iron & fernalloy ores mining | .13 | | | 6. Nonferrous metal ores mining | .12 | | | 7. Coal mining | .14 | | | 8. Crude petroleum & natural gas
9. Stone & clay mining : quarrying | .17 | | | O. Chemical & fertilizer mineral mining | .12 | | | 1 New construction, DPC | . 22 | | | 2. Maintenance & repair construction, net 3. Ordnance & cessories | .27 | | | 1 Ordnance & Cessories | . 35 | | | 4. Food & kindred products | .12 | | | 5. Tobacco manufacturets | .09 | | | 5. Tobacco manufacturers
6: Broad & narrow fabrics, yarnathread | .09 | | | 7. Misc textile goods & floor coverings | .11 | | | 8. Apparel' | .14 | | | a wise fubricated textile products | .12 | | | O. Lumber & wood prod, exc containers, net | .11 | | | 1. Wooden containers | .14 | | | 2. Nousehold turnitule | .17 | | | | .19 | | | 4. Paper & allied prods exc containers. | .24 | | | 5. Paperboard dontainers & boxes . | .20 | | | 6. Printing & publishing | .64 | | | 7 Chemicals & Sel Chem prod, new | .16 | | | o blacking & gynthelic Falterials | .16 | | | o broom classingstoilet breddrasions | .33 | | | 0. Paints & allied products 1. Petroleum refining & related industries | .21 | | | 1 Perrolaum refining & related industries | .11 | | | a bushar t miscrilanrous blastica prous | | | | 3. Leather tanning & ind leather prods | .10 | | | Footwear & other leather products | .16 | | | e 'chee t diage products | .21 | | | 5. Glass & glass products
6. Stone & clay products | .19 | | | brimary tenn & steel manufacturing | .14 | | | 7. Primary from & steel manufacturing
8. Primary nonfermous metal mfg. | .10 | | | | .16 | | | 10. Heating, plumbing istructural metal prod | .18 | | | 11. Stampings, screw machine prodsabolts | .17 | | | in Debar fabricated motal products | .17 | | | 13 Engines turbines | .16 | | | 43. Engines turbines 44. Farm machinery & equipment | .17 | | | 65. Construction, mining, boil field equip | .20 | | | 6. Materials handling mach & equip | .21 | | | to Matalwarking mach & COULD : | . 22 | | | 18. Special ind mach & equip, net
19. General ind mach & equip | .23 | | | (A. Conoral ind mach & equip | .21 | | | 50. Machine shop products | .25 | | | Spruice industry machines | .17 | | | 52. Service industry machines
53. Elec ind equip & apparatus, net | . 26 | | | 54. Household appliances | .22 | ٠., | | 55. Elec lighting & wiring equip | . 22 | | | 58. Misc electrical mach, net | .23 | | | 59. Notor vehicles & equip | .11 | | | on Alreraft and parts | -33 | | | C) Other transportation equipment | .16 | | | 62. Scientific & controlling instruments | .29 | | | 63. Optical, ophthalmicaphoto equip, net | -27. | | | 64. Mise manufacturing, net | 23 | | | ze mranamarkaking & warehousing | .22 | | | 68. Elec. gas, water & sanitary svcs | .09 | | | 68. Elec, gas, water & sanitary svcs
69. Wholesale & retail trade, net | .42 | | | 70. Finance & insurance, net | .70 | | | 71. Real estate and rental, net | .11 | | | 72. Hotels:personal trep svcs exc auto, net | .15 | | | 73. Business services, net | .83 | | | 75. Automobile repair & services | .16 | | | 74 Amisimonta, not | . 25 | | | 77 Medical, educ'l sychénonprofit orgns. | .37 | | | 77. Medical, educ'l eventmonprofit orgns. 78. Federal govt enterprises, net | .50 | | | 79. State & local govt enterprises | .21 | | | 80. Imports | .00 - | | | | .03 | | | -81. Business travel, entertain & gifts | .00 . | | The requirement represents intermediate secondary information output generated by total final demand for the noninformation good or service. A. 4 20 ## FOOTNOTES W.A. Niskanen, Bureaucracy and Representative Government Aldine-Atherton, Chicago, 1971. See Chapter 11, "The Multi-Service Bureau." $^2\mathrm{Niskanen}$, ibid., p. 61. A numerical example of his model yields the following results: EQUILIBRIUM LEVELS OF OUTPUT FOR SEVERAL FORMS OF ORGANIZATIONS FACING THE SAME DEMAND AND COST CONDITIONS | · · · · · · · · · · · · · · · · · · · | | | \$, equilibrium va | lues) | |---|-----------------------|--------------------|----------------------|-------------------------------------| | | . мо: | OPOLY. | COMPETITOR | BUREAU | | | Uniform | Discriminating | | Uniform Discriminating | | Output ^a | 50 | | 100 | 200 | | Total revenues
Average revenues
Marginal revenues | \$7,500
150
100 | 8,025
144
89 | 10,000
100
100 | 19,444 20,000
117 100
33 0 | | Total costs
Average costs
Macginal costs | 4,375
88
100 | 4,553
82
89 | 10,000
100
100 | 19,444 20,000
117 100
158 125 | | Profits | .3,125 | 3,472 | 0 | | Service units, Q. Bureaus produced a higher output at higher marginal cost than discriminating monopolists. Both were "less efficient" than competitive firms. ### CHAPTER 11 ## THE ELEMENTS OF INFORMATION POLICY We have now completed a broad tour of the information economy. To some, only the rough contours have been explored. To others, the level of detail has been ponderous. We have seen that the information activity is immense, touching every aspect of economic life. One purpose of this Chapter is to reflect on the implications of our economy's voracious appetite for informatic goods and services. In particular, I shall focus on the policy issues stemming from new applications of information technology. The second purpose of this Chapter is to offer two recommendations: one regarding Executive reorganization in response to information policy issues; the other regarding the wisdom of institutionalizing the measurement of the information sectors. # An Information Policy Framework By 1907, economists and social historians realized that the industrial economy was in full swing. The basic industrial technology had been invented a half century before, developed a quarter century before, and was then diffusing rapidly to all sectors of the economy. By 1907, social patterns had begun to respond. New industries, new products, new services, new occupations, new lifestyles — all were propelled by the force of a technological revolution. By 1977, only 70 years later, we are entering another phase in economic history. We are just on the edge of becoming an information economy. The information technologies — computers and telecommunications — are the main engines of this transformation. And we are now seeing the growth of new informat — industries, products, services and occupations which pre age new workstyles and lifestyles based on intensive use of information processing and communication techniques. The foundation of the industrial economy, the central fact at the core of that great transformation, was the ability to harness energy, exploit its power, and manipulate matter. Energy became our slave. Matter was dissolved and reshaped in any image for which we found use or pleasure. To expand our new power, we built an elaborate infrastructure that spanned the continent and connected every state and town. We built an energy grid to distribute electricity; we built a highway network to give us physical mobility; we built a railroad system to speed raw commodities and finished goods from producers to consumers. Our country became tightly integrated into a unified industrial economic system. The foundation of the information economy, our new central fact, is the computer. Its ability to manipulate and process information represents a profound departure from our modest human abilities. The computer is one essential component of the information infrastructure. The other member of the infrastructure is the telecommunication network. The telephone lines, microwave stations, satellites and frequency spectrum are the analogs to the electrical and transportation grids of the industrial economy. Whereas mobility in physical space is achieved through roads and railways, mobility in information space is gained through the telecommunication network. Our concern with information, then, is simultaneously and inextricably linked to computers and telecommunications. Today's methods may not include information technology; but tomorrow's will. Wherever information is produced, stored, manipulated or distributed, information technologies will eventually be used. The ordinary typewriter is quickly being replaced by a "smart" terminal; the U.S. Postal Service is being invaded by information machines; ordinary retail stores are being transformed by exotic looking light pens and computerized cash registers. The rapid diffusion of computer and communication technologies carries tremendous force, as evinced by the changes following the diffusion of industrial technologies. With each new application of information technology, economic or social tensions may surface. Some might be resolved by market forces, common sense or luck. But many more, not easily soluble or analytically obvious, will
rise to the level of policy issues. ## "Vertical" Policy and "Horizontal" Problems When the industrial economy came of age, the engine and the highway combined to form a powerful industrial infrastructure. Transportation policy, at that time, focused inwardly on the competing claims made by owners of alternate modes of transportation. The railroad, truck and barge industries fought with each other for market snare, building cartel arrangements that were later struck down by the Department of Justice (and reestablished by the ICC under a new guise.) The internal problems of the transportation sector dominated our national transportation policy. The horizontal effects of transportation policy on other sectors of the economy -- such as agriculture, mining, manufacturing and trade -- were relegated to second place. Once the competing claims were resolved, the chips fell as they may, and the rest of the economy adjusted. If the interindustry effects of transportation policy were treated casually, then we can safely say that the non-market effects were totally ignored. Hardly a word was breathed in the leaster dead the potentially destructive effects of the leaster for the invitonment, on inner cities, on whether introduced being Ford sold cars and trucks; the failure of leaster larger of the liner city, environmental or leaster, environm entropes and constraint realities, we are left with the control of the problem; the externalities. Enter the control of the problem; the externalities. Enter the rate of the control of the part to measure the rate of the control of the part. Then, as now, few with power in the control of the new technology, it is a set of the anticipate the industrial society; these controls of the new technology that the control the control of the new technology that the control of the new technology that the control of the new technology the new technology that the control of the new technology that the control of the new technology the new technology that the control of the new technology the new technology that the new technology the new technology the new technology that the new technology the new technology the new technology that the new technology the new technology that the new technology techno A listerior of constitution. The infrastructure of the information of any a coefficient some attention at a national particle for the communications and of 1934 created a regulatory in the cold with matters internal to the telecommunication with the communications and the Office of Technology is a constitution of communication and the Office of Technology is a constitution of communication of communication of communication of communication of communication of constitution vs. regulation, communication of constitution of arrangements. These investigation of constitution of arrangements. These investigation of players and the standards of arrangements. These investigation of players and the standard constitution on revenues of almost \$40 killion, and through the toil of the constitution of the computer giants (IBM, Banavasia of the constitution of that the computer giants (IBM, Banavasia of the constitution of the that the computer giants and to like the constitution of the broadcasting constitution of the capitation of the capitation of the capitation of any property (Xerox, AM, GE), and and to like a capitation of the capitation of the capitation of any property (Xerox, AM, GE), and and to like a capitation of the capitation of the capitation of any property (Xerox, AM, GE), and and to like a capitation of the capitation of any property (Xerox, AM, GE), and and to application of the capitation of the capitation of any property (Xerox, AM, GE), and and to like a capitation of the ca lim .s in ampropriate starting locommunication policy with a property case. place, is a strong that in it is in The state of the light are now increasingly City element ough new applications are philipped apprications are personal per 1 31 2 131, 12 prostrate by the incommunity is a second are shown in polish a mark teaching to 1 The transfer establish the boundary the bound to ask the funda-#Act 1 . . . be twee fi % " inmost's basic presumption h w priming's basic pres racing an order Formal States The inventory of important research topics regarding the "vertical" problems of the information infrastructure is lengthy indeed. And unless we have educated ourselves about the many critical technical, economic, legal and political issues, policy making will suffer. But even that is not enough. To stop there denies a fundamental insight about the nature of new technologies. The important policy issues are not just internal to the ownership and management of the information infrastructure. (The analog to transportation policy in 1907 is clear.) The problems arise when the computer and telecommunications combine into "information technology" and invade other sectors of the economy. It is the external effects of information technology which today beg attention. No portion of the U.S. economy is untouched by information technology. Wherever people produce knowledge, communicate ideas, make decisions, write letters and generally do what humans do best -- manipulate symbols -- information technology is lurking nearby. Some sectors of the economy have already been deeply influenced by information machines -- banking and finance for one. Others, such as the dentists' office, are less prone to drastic change. The leading argument is that the impacts of information technology (horizontally) across all other sectors of the economy are too important to be left to technologists. Decisions that are made (vertically) within the communication policy and business worlds can affect many external constituencies, whose voices and concerns are not always heard by those making decisions about information technology. When we restrict the scope of policy attention to the pitched battles and fireworks within the telecommunications-cumcomputer world, our perspective is too narrow, and society's interest is not properly served. ## The Elements of Information Policy First, a definition: Information policy attends to the issues raised by the combined effects of information technologies (computers and telecommunications) on market and nonmarket events. A national information policy has not been devised, nor has the appropriate governmental machinery been built. In this section, we identify the elements of such a policy, and suggest a principle for its formulation. In the introductory Chapter, we saw an abstract of the information policy framework. Here, we add detail and specifics. The framework reveals a flow of impacts, issues and decisions that revolve around information technology. (Figure 11.1 is an expansion of Figure 1.1). (A) The causal engine in this policy world is information technology, and the new capabilities that it offers. (B) Private and public decisions regarding the information infrastructure, coupled 25. research topics regarding information infrastructure educated ourselves legal technical, economic, making will suffer. have 03 important the unless of policy The inventory of in "vertical" problems critical And indeed. issues, many is lengthy the political about infrastructur technologies. telecommunicati denies is clear.) external effects of beg attent: internal there (The analog to transportation policy in 1907 of new information stop just The problems arise when the computer combine into "information technology" Ţo the nature are not today enongh. the technology which The important policy issues ownership and management of not about ا. ای fundamental insight that even sectors of tinformation by knowledge symbols sector deeply influenced by prone and S. economy is untouched Wherever people produce letters Some decisions, write ____s do best __ manipulate ___...king nearby. Some less are dentists' office, and tion technology is lurking economy have already been banking C. S what humans | technology. make the information machines the ideas, ¥ No portion nformation tech S S change. such generally do information ommunicate Others, drastic οŧ communication technology. information society' always policy attention to the p he telecommunications-cum technologists affect many external sectors and are not about information ¥0 the is too narrow, impacts within other to tec concerns that the t to be left (vertically) voices and the decisions perspective Can 0£ fireworks within ۲. S business worlds scope argument important (horizontally) properly made whose those making restrict the our are leading constituencies, too world, that and are and technology Decisions heard by computer conomy battles 93 policy When # The Elements of Information Policy されら L) Marka 4) 4) 10 n 20 なちなの informat ons policy d effects of intelecommunicati Information definition: Infobuth and Coomputers events nonmarket rst, a raised technologies First, issues ised, built. policy devi governmental machinery been peen formulation. not policy has the its identify information for appropriate principle 3 section, national Ŋ the suggest has this and пH public framework reveals a flow of lunpactor, framework reveals a flow of lunpactor, framework reveals a flow of lunpactor, coupled and 0 and echnology, abstract detail a Private infrastructure decisions that revolve around information ure 11.1 is an expansion of Figure 1.1). ne in this policy world is information tenew capabilities that it offers. 3 (B) Pr , an add 300 03 Here, information Chapter, policy framework. The framework. introductory the information the specifics. (Figure jengine j eci and with demand from the rest of the economy, result in many new applications of information goods and services. (C) Each application may give rise to a cluster of economic or social conflicts, at the level of market division, economic efficiency, social equity or ideology. (D) Some conflicts are resolved by the dynamics of market
discipline, and require no government intervention. (E) But, where the market cannot remedy inefficiency or inequity, the issues rise to the level of "information policy," and require political mediation. (F) Here, the general framework of information policy suggests a specific architectural component. The many issues generated horizontally by information technology necessarily implicate numerous Executive agencies. At present, no mechanism exists for coordinating the preferences and plans of the relevant actors. Hence, we may find the Federal Reserve Board and the Treasury planning EFTS networks without & regard for the U.S. Postal Service initiatives in electronic mail. Or we may find both EPA and the new Department of Energy building parallel information monitoring systems without coordinating their plans. Or we may find that plans for a Federal data network carrying IRS and Social Security information are proceeding without attention to privacy statutes. A policy coordinating mechanism is lacking, and is featured as the main recommendation of this study. In shorthand, we call it an information policy "Forum." (G) Finally, certain information policy decisions may feed back to decision makers in the infrastructure. The horizontal (user) community may realize that it is precluded from offering certain services because of institutional rules in the vertical (supply) sector. Alternately, the horizontal community may bring prospective requirements to the attention of the vertical sector. The Forum would again play a coordinating role, by bringing such feedback to the shapers of the infrastructure. The heart of the story centers on the new applications of information technology, the policy issues raised by these applications, and the loci of Executive responsibility for meeting those issues. We have adopted a simple form of "technology assessment" to trace the new uses of information technologies across several major sectors of the economy. The purpose of the exercise is to demonstrate that information technologies are transforming the way things get done; that some of these transformations raise thorny policy issues; and that the loci of Federal responsibility are widely scattered and disorganized. The exercise is divided into three parts. First, we look at the impact of information technology on its close cousins -- those industries which we include in the primary information sector" (Table 11.1). Second, we look at the impact on unrelated sectors, those which we call "noninforma- tion industries" (Table 11.2). Third, we look at the impact on general social processes, such as governance, the office and the home (Table 11.3). This technology assessment is panoramic; it does not pretend to achieve depth or accuracy. Such a study could be done, but falls outside the purpose of this work. Our main intent is to show the wide domain covered by information policy. (Note that some of the policy issues raised by applications of information technology are new, others are not. For example, EFTS policy did not arise before technology gave birth to a host of problems; but the issue of velocity has been with us since Irving discussed it in the 1920's. Information policy either emerges de novo, or casts old policy issues in a new light. It is often an organizing perspective, emphasizing the informational aspects of preexisting problems.) So far, our discussion of information policy is firmly rooted in technological change. We chose to lay aside the purely ideological issues, and instead to focus on those issues which are born of deeper currents in economic life. This perspective assumes technology as the major engine of economic and social change. A completely different approach to information policy focuses primarily on the non-technological, or ideological, issues. For example, government information distribution policy is not necessarily influenced by information technology. Agencies such as the Census, EPA, FTC, OSHA and HEW gather volumes of potentially sensitive information. The decision over which data should be gathered is often political. So is the decision over which data should be distributed publicly. The implementation of 1st Amendment, Freedom of Information, Privacy, and "Sunshine" statutes is precisely at the center of essentially non-technological information policy. Such policy is ideological, directly addressing the tenets of republicanism and accountability. We would err grievously to suggest that all information policy has technological roots. In fact, some of the most insightful debate about the future course of our society occurs at the ideological level. our s not a wholly materialistic argument, and there is ample room for political debate. A central feature of information policy is that political preferences can help influence the technology and cause it to take shape along ideational lines. In this crude model, ideas influence technology; but the technology eventually determines economic reality. For example, a high-level policy might be taken to encourage the provision of (horizontal) information services as a desirable direction for U.S. economic development. The specific technical recommendation, tied to the policy, is to ensure that data networks are "open" -- i.e., along the common carrier concept -- rather than proprietary. This point is especially salient in the case of EFTS networks. If such networks were wholly owned by private financial institutions, then competing service providers would be unable to pass the entry barrier associated with the initial high capital investment. If all EFTS networks are common carriers, then any provider of financial (and related) services could gain access to a wide national market. Or, if a "horizontal" policy decision were taken to propagate information service delivery to rural parts of the country as quickly as possible, a "vertical" policy would emergy: that the various common carrier entities (AT&T, specialized common carriers, VAN's, satellites) are required to interconnect universally. The effect of such a policy would be to ensure that a rural town would gain access to the national data network if any of the common carrier entities entered the region. The connection between ideology and technology is also apparent in the field of privacy protection. Invasion of privacy is not a new legal or ideological issue -- it dates back to English common law, as spelled out in an 1890 Harvard Law Review article by Louis Brandeis.6 But the potential for mischief and damage has been immeasurably heightened by new information technologies. Seemingly innocuous systems, such as efficiency-minded computerized medical files can be sadly abused with relatively little effort. The perpetrators often act with impunity, as the act of "theft" does not physically capture the data base, but only the information. A horizontal policy decision to safeguard personal privacy (e.g., in finance, insurance, educational, medical and general personnel files) ultimately reduces to vertical decisions regarding control of and access to the information technologies. The vertical policies focus on issues of computer and transmission security and liability. But neither perspective completely solves the problem. Institutional sensitivity must be coupled with technical design if the privacy problem is to be solved. The horizontal and the vertical (or the ideological and the technological) must work together. The following section reveals that the opportunities for policy coordination are enormous, and ripe for harvest. To seize the opportunity will require some reorganization of the Executive branch. Note the many agencies that are implicated in the various aspects of information policy. In the final section, we shall introduce the concept of a "Forum" as a major recommendation flowing from this study. # Information Technology and the Primary Information Sector The axiom is: The more information-intensive the industry, the greater the potential impact of information. technology. It follows, therefore, that the members of the primary information sector are highly susceptible to evolutionary pressures wrought by the new information technologies. With the intermarriage of previously distant and unrelated industries, theme emerges a definite "sameness," a technological kinship. For example, many have predicted that electronic mail and electronic funds transfer systems will one day lose their identity and merge into one system. The matchmaker -information technology. Starting with totally unlike industries, we will come to find both mail and money transmitted through satellites, sped through microwave and terrestrial cable, stored-and-forwarded in computer: and delivered on a high speed terminal in hard copy or as a video image. The institutions of financial intermediation and message delivery will also converge. Rather than write and mail checks, we will push buttons on EFTS terminals; rather than receive our monthly utility bill, we will receive an electronic "notice" on the home communication center. The same technologies will also alter the shape of educational institutions, newspaper publishing and the media. It is quite unlikely that the members of the primary information sector can remain autonomous twenty years hence. And with convergence comes the inevitable friction. Who claims what turf? At what price? How is the pie to be jealously divided? (Many seem blind to the fact that the pie itself is growing by leaps and bounds.) Table 11.1 offers a capsule summary of five primary information industries — banking and finance, education, information utilities, postal service and publishing. A nonexhaustive list of new information technology applications is provided for each. Note that this does not constitute a carefully designed technology assessment. A complete assessment would identify the new technological applications in great detail, elaborate on the policy issues and carefully identify
the loci of Federal responsibility. That task falls outside the scope of the present NSF grant. The list does, however, include applications that are generally anticipated in the literature. 7 The Banking & Finance sector is undergoing a most remarkable change. Electronic funds transfer systems raise numerous issues, as shown in Table 11.1. Note the multiplicity of Federal agencies with authority in this area. The "information policy issues," which flow directly from the new applications, are relatives of more traditional banking or finance policy. For example, price stability is a foundation of macroeconomic policy. But the emergence of electronic commodity exchanges brings a new perspective to an old problem. It thus becomes a member of the information policy domain. The Education sector has experimented for many years with information technology. Some spectacular failures were suffered by early attempts to use computer-assisted instruction. Recently, the notion of lifelong learning systems and individual instruction have gained greater support, especially in the area of retraining the labor force. The Information Utility industry has sprung up around the general availability of inexpensive time-sharing computers. It is a small industry, but we include it because of its tremendous growth potential. This industry includes a new class of "information brokers," whose purpose is to package information in a form which is useful and compact. The Postal Service is embroiled in controversy and uncertainty regarding electronic mail. The basic premise of the post -- moving pieces of paper through "hail, sleet and snow" -- is somewhat romantic and of limited use. Should the monopoly on first-class messages be broken? What are the short-term dislocations in shifting from a conventional to a digital postal system? The <u>Publishing</u> sector is in a similar state, although its future is not in critical danger. Information technologies are entering the newspaper and magazine industries, changing the way things get done. In the United Kingdom, the PTT is experimenting with teletext systems, (electronic newspapers) as a major competitor to the conventional newspaper. Is this an issue for government policy, or is it better handled by market dynamics? The primary information sector includes 21 major industries; only five are treated in Table 11.1. The whole story, as it develops in the remainder of this century, should prove to be one of major interest. It is here that information policy will receive its most urgent tests. # Information Technology and the Noninformation Sectors Just because an industry does not primarily process or distribute information, it is not exempt from the impact of information technology. Generally: # ELECTRONIC FUNDS TRANSFER SYSTEM (SFTS) Interbank FTS and check clearing Federal Reserve System FTS check clearing National credit checking Debit/credit cards Retail "branch banks" and street corner "autotellers" Retail shop automatic tellers Intrabank and "national bank" communication systems & MIS ## Generally: Distinction between S&L's & commercial banks; Ownership and control of the EFTS network; Conflicts of interest viz. fiduciary duties; Antitrust implications of vertical integration in banking; Status of electronic branch banks, "autotellers"; Cost allocation, pricing of services; The Float: who appropriates the surplus?; Interaction between ETTS and electronic mail (see Postal Service, " Table 1.2) Embezzlement, fraud, computer-assisted crime; Liability in case of theft, disruption of service; Privacy: confidentiali y of personal & business records' Access to EFTS by small business, minority business; Laundering procedures using computers; Velocity: money supply management Personal credit overextension; Settling the locus of Federal vs. State regulation; Security: encryption, entry identification; Security: who bears the responsibility? Security: system sabotage, mass failure; Resource sharing; interconnect standards o Price stability; fiscal soundness; reliability of evidence of stock & bond transactions: o Price & Supply manipulation o Equal access . Federal Reserve Board, Treasury, FDIC, FSLIC, Comptroller of the Currency, Electronic Funds Transfer Commission, Justice (Antitrust & Economics Division), Securities & Exchange Commission, Internal Revenue Service Justice (FBI), IRS FDIC, GAO, Comptroller, FSLIC, Fed. Res., FDIC National Commission on Privacy, FTC SBA, Commerce (Office of Minority Business Enterprise) Justice (FBI), IRS Fed Res Board, Treasury Fed Res Board, Commerce (NBS) FCC, Fed Res Board, USPS o Electronic stock exchanges and Electronic commodity exchanges o Complex financial services to s o Complex financial services to small depositors 203 | EDUCATION | | LOCUS OF | |--|--|--| | APPLICATIONS OF INFORMATION TRUBNOLOGY | INFORMATION POLICY ISSUES | EXECUTIVE RESPONSIBILITY | | EDUCATIONAL TECHNOLOGY SYSTEMS | <u> </u> | : * | | Lifelong learning | Who pays? How to measure costs & benefits? o Education, literacy, job improvement; | HEW (NIE), DOL, CPB | | labor retraining (vocation) | Labor productivity, structural unemployment; horizontal & vertical mobility; Job matching & satisfaction; reduction in turnover; | DoL, National Commission
on Manpower; National
Commission on Productivity | | Teaching the chronically unemployed Teaching the disadvantaged, physically handicapped | o Unemployment, labor force mobilization o Hard-core unemployment; quality of life; | ACTION, DOL | | O Open University (advanced courses, matriculation) | o access to advanced training | HEW (NIE), NSF, CBP, FCC | | O Prisoner rehabilitation | o Rehabilitation ("recidivism" reduction | Justice (BoP), LEAA | | o College, high school and elementary 'schools computer time-sharing systems | o "Computer literacy"; demystifying the computer; advanced research; educational R&D | NIE, NSF | | o MIS in educational institutions | o Efficient mgmt. of school systems; forecasts & requirements; | HEW (NIE), HEW (OE), BLS | | O Library technology: MARC files, bibliographic search system, mass storage media (microfilm & fiche); copying media | o Library efficiency & cost effectiveness;
copyright & ownership of inteller ual property;
resource-sharing | Library of Congress,
Commission on Library and
Info Science, Commerce
(Patent & Copyright), the
National Libraries | | <pre>G Individualized computer-assisted instruction (PLATO) </pre> | o More effective instruction; impact on the educational labor force | HEW (OE, NIE) | | O Interemiversity Consortia (EDUCON, EDUCH, NEWUS, ERIC) | o Resource-sharing; equalization of opportunity to classrooms & library facilities | HEW (NIE), NASA | | INFORMATION UTILITIES | THE PART OF PA | LOCUS OF EXECUTIVE RESPONSIBILITY | |---|--|--| | APPLICATIONS OF INFORMATION TECHNOLOGY | INFORMATION POLICY ISSU | EALCOITTA AGOSTO | | INFORMATION STORAGE AND RETRIEVAL General library citations | o Scholarly and general research;
systematization for the publishing trade | Library of Congress | | Scientific & technical information documents | o Promoting diffusion of knowledge;
dissemination of public information | NSF, Commerce (NTIS),
Nat'l Commission On
Lib & Info Science | | Medical abstracts | o Diffusion of medical research findings and
practices | " HEW (NIH, Nat'l Lib of
Medicine) | | Chemical abstracts Patent information | o Diffusion of chemical research findings
o Invention and R&D guidance | Patent & Trademark Ofc. | | FINANCIAL SERVICES Accounting & balance sheet preparation | o Access of high-powered managerial techniques to small businesses | SBA | | Billing, invoicing, & record keeping | o Efficiency and streamlining of record-keeping and bureaucratic burden | National Commission on
Fed. Paperwork, GAO | | Investment project simulation | o Rapid analysis of investment decisions Generally: issues of liability, theft, privacy | | | MEDICAL SERVICES Clinic & hospital recordkeeping | o Access of costly techniques by small hospitals and clinics, Medicare reporting & actg. reqmts. | HEW , | | Nutritional advice: individual dietary info | o Preventative medicine <pre>generally: benefit/cost questions, privacy</pre> | ** 4 .00 | | ENGINEERING SERVICES Design analysis (cost, parts, structural_test) Architectural design | Generally: benefit/cost questions, liability in case of litigation | Dod (ARPA) | | Computer-assisted instruction | <pre>lengmails: implementation of educational, research & technique; individual, self-paced attention; student motivation</pre> | HEN (OE, NIE) | | Peredial, vocational, special assistance | solving unique educational problems | HEW (NIE), VA | TABLE 11.1: INFORMATION TECHNOLOGY AND THE PRIMARY INFORMATION INDUSTRIES - (Cont'd) | POSTAL SERVICE | | LOCUS OF | |--|--|---| | APPLICATIONS OF INFORMATION TECHNOLOGY | INFORMATION POLICY ISSUES | EXECUTIVE RESPONSIBILITY | | Message delivery between Postal Offices Message delivery to major office buildings Message delivery to offices and small businesses Message delivery to houses Generally: combination of satellite, microwave, terrestrial and facsimile hardware systems Financial transactions mail/EFTS Combination EFTS and routine mail (e.g., utility bills) | Generallu: Efficient delivery of transaction mail; Urban and rural concerns; Uses of satellites and broadband capacity; Interaction between electronic mail and EFTS systems (see "Banking & Finance," Table 11.1); Monopoly justification for 1st class carriage; Public vs. private venders; labor dislocations Political strength of postal unions; Access to electronic mail services; Pricing, The Management of politics; Delivery dislos | Generally: USPS, Postal Rate Commission, FCC, WASA, Commission on EFTS, Fed Res Board, Social Security Admin, Treasury, USDS (Rural Telephone Bank) DoL | | o Rural satellite transmission of mail | O Equity with the in centers | HUD | | AUTOMATED EQUIPMENT o Sorting, zip codes; optical code recognition o Mailing list management; pre-sorting | o Cost effectiveness, quality control o See "Wholesale & Retail Trade"; o Privacy & invasion (nuisance mail) | USPS National Commission on Privacy | | PUBLISHING | INFORMATION POLICY ISSUES | LOCUS OF EXECUTIVE RESPONSIBILITY | |---|---|--| | APPLICATIONS OF INFORMATION TECHNOLOGY | INTOLINITION TODOS | | | NEWAPAPERS AND MAGNZINES Remote terminal entry (reporter on location Interactive parallel editing Automatic page make-up and space allocation Photocomposition Computer-monitored printing presses Satellite transmission for parallel printing Computerized "morgue" storage & | Access: small vs. large newspapers' ability to afford the technology; Localism: impact of national newspapers and centralized editorial staffs; Alteration of scope and content of news coverage; Concentration of communications ownership; Survival of dailies and multiple-paper cities Broadband & satellite capacity | Generally: Justice (Antitrust) FCC, NASA | | retrieval National wire-services & information brokers c Information utilities & facsimile transmissions | o See "Postal Service," Table 11.1; copyright problems | Commission on New Tech.
Uses of Copyrighted
Material | | • | o Substitution by teletext services (e.g. Viewdata) | | | BOOKS AND REPORT PROPARATION O Text-editing and word processing | o Efficiency and cost-saving | GPO, GSA | | o Photocomposition o Microfiche publishing | o Low-cost reference material;
o Domestic & international technology transfer | Library of Congress, NSF,
State (AID) | Communications networks encourage vertical and horizontal integration in all industries -- manufacturing and distributive -- leading to the emergence of regional, national and multinational firms. The far-flung Egyptian empire could not have developed had Alexandria not been graced with the "new" technologies of paper and ink, algebra and written language. On a more modest scale, if one took away Sears and Roebuck's computer network, the marketing giant would collapse into a collection of autonomous retail stores. If one stripped the Atlantic & Pacific Tea Company of its inventory control computer system, its profit margin would sink below the already razor's edge 3%. And if one denied General Motors its use of process-control automation, numerical control machines and automatic inspection sensors, the price of automobiles would skyrocket. The computer is the mainstay of all research and development, from the useful (scientific discovery) to the trivial (product differentiation). All firms are now thoroughly habituated to computer management information systems (MIS). The uses of MIS are as varied as the imaginations of the managers and their programmers, and largess of the budget office: inventory control, production cost accounting, waste management, revenue accounts, personnel records, billing, financial simulation, P&L statements, market demand forecasts, and the omnipresent government paperwork requirements. The computer is a central fact of the modern corporation. And if the corporation is geographically dispersed, teleprocessing is also a fact. Computers now merrily chat to each other across continents and oceans. Where satellites are the mode of transaction, the cost of communication is quite insensitive to distance. It may cost almost as much to link a New York and a Boston computer as a New York and Paris pair. The telling difference may be in the discriminatory rates imposed by national PTY's (post, telephone and telegraph administrations), whose sense of nationalism is currently lagging technology by several decades. Table 11.2 shows some obvious applications of information technology in six il? strative sectors: construction and housing; energy; fo and agriculture; health and medicine; transportation; and molesale and retail trade. Some of the applications read like Future Shock, others are more familiar. Together, they weave an image of a society whose reliance on information is sharpened, and whose production motto is "work smarter." The Energy sector has dramatically intensified its use of information in the last ten years. Satellites explore land and ocean masses for telling signs of hidden resources. Computers are used for massive data reduction to pinpoint drilling and mining prospects, for resource management, and for inventory of stockpiles and reserves. Corporate policy # TABLE 11.2: INFORMATION TECHNOLOGY AND THE NONINFORMATION SECTORS | ENERGY | INFORMATION POLICY ISSUES | LOCUS OF EXECUTIVE RESPONSIBILITY | |---|---|--| | APPLICATIONS OF INFORMATION TECHNOLOGY | INFORMATICA PUBLICI ISSUES | | | Resource exploration by satellite (geological structures of coal | o Energy development
o Project Independence;
c Access to public data or public-subsidized data; | FEA, ERDA, NASA, Interior,
(U.S. Geological Survey)
FCC | | and wil deposits) o Energy grid management by nomputer | o Frequency spectrum o Energy distribution: efficiency and equity considerations | Interior (various Admins), USDA (Rural Electrifica- | | o Communication: remote exploration crews, | o Energy development; | tion Admin), NRC, FPC
FCC | | offshore drilling units, tankers | o Safety
o Spectrum
o Efficient use of capital; | FEA, ICC, FPC | | o Jil truck fleet and pipeline management systems | | Commerce | | O Remote sea state sensing | o Tanker safety; o Oil spill prevention o Basic planning of
energy demand | FEA | | O Weather forecasting service O Building control & communication Systems: heat, air-conditioning, lighting | o Basic Mannager Construction", Table 1.3;
o Energy conservation | EPA, FEA, Commerce (NBS)
Interior | | o Data processing and reduction from exploration test sites o Refining process control minicomputers Simulation studies | o Maximizing likelihood of à "hit" | Interior | | ENERGY MIS o Federal inventory reporting | o Basic erergy planning:
o Depende cies & critical shortages | FEA, ERDA, National Comm'n
on Fed Paperwork, State
FEA, CMPS | | O Detailed stock & price reporting | o Regulation of prices | FEA | | (e.g., old oil, "interstate" gus) O Geographical distribution and | o Emergency allocation of energy, e.g., extreme
weather conditions | | | stockpiling of resources | o Inflation control | CWPS
Interior | | O Cost controls O Tracts under development | | Interior | | o Royalty payment system | | | -221- # TABLE 11 2: INFORMATION TECHNOLOGY AND THE MOMINFORMATION SECTORS - (Cont'd) | FOOD AND AGRICULTURE - (Cont'd) APPLICATIONS OF INFORMATION TECHNOLOGY | INF WATION POLICY ISSUES | LOCUS OF
EXECUTIVE RESPONSIBILITY | |---|---|--| | O Crop planning systems: O Inventory maintenance: domestic a foreign destination. O Price and quantity forecasting. O Input requirements (seed, energy, chemicals, equipment). O Diagnostic and planning information services. O Advanced genetic research. | o Efficiency; o Use of management science techniques; o Export policy and impact on domestic markets; o Shortige & surplus detection o Price movement; o Inflation monitoring o Interindustry planning o Federal paperwork requirements o Efficient production; o Public information for private use; o Search for miracle grains, "green revolution"; inate vulnerability | USDA (Economic Research
Service), State, Export-
Import Bank
Council on Wages & Prices,
BLS (WPI, CPI)
National Commission on
Paperwork; USDA
USDA (Economic Res Svc)
USDA | | Econometric research, data gathering and reduction Consumer information systems: nutrition, retail shopping Computer controlled environment agriculture (e.g., hydroponics, "tenus") Crop & commodity electronic exchanges | o Basic economic planning o Consumer surplus, fraud o Search for high-yield food production techniques o Price stability, price manipulation, evidence of transaction | FTC, Justice USDA, NSF, State Commodity Futures Trading Commission, BLS (WPI, CPI) | # Water Add Working | APPLICATIONS OF INFORMATION TURNSTALOUS | INFORMATION FOLICY ISSUES | LOCUS OF EXECUTIVE RESPONSIBILITY | |---|---|--| | | enter dan 12 Euro da da distribución de la | | | #DEPITAL MIS Clerical and billing information | South Care minimization; | Generallu:
NEW (Medicare, Health, | | o Mittest histories | o Efficiency of hospital operation; o Efficiency and control of health insurance claims; | Resources Admin), VA, | | "Trags": allergies; special conditions | o thereboy and castastrophic cure; | HEW (PHS), HEW (NIH), OSHA | | O Schedules: drug administration, special | o Privacy and confidentiality; | Conn | | care | o Acliability and security; | Nat'l Commission on | | O Nurse's reports to the file of Physician's instructions | o'betection of fraudulent claims; e.g., unnecessary drugs and surgery, excessive in-hospital stays; | Privacy, Justice. HEW | | o infrience instructions | o Scer review data files: | | | | o Evidence for malpractice suits | Justice | | | o Reduction of miscommunication with nursing staff | oustice . | | o Siral health care via satellite radio | o Health care delivery; | HEW (PHS), NASA, AID, FCC | | and television | o Social uses of satellites: | non tenail mani utal 200 | | , | o Use of paramedics | ¢. | | © Monitoring of vital signs: in-hospital | o Emergency response; | Marin Bacing | | and out-patients | o Out patient and visiting nurse services | HEN, VA | | o Inter-clinic communication and | o Efficiency and resource-sharing; | • | | diagnostic assistance | · · | • | | O Ambulance and rescue vehicle: | o Efficiency; | FCC | | communication, remote diagnostics, | o Emergency response; | | | monitoring vital life signs | o Spectrum requirements | | | O Communication between hospital centers | o Quality of life; | HEW (Admin. on Aging), | | and the aged, handlcapped, bed-ridden | o Cost reduction | VA | | O Emergency networks: epidemic warning is | o Emergency response | HEW (Conter for Disease | | control, natural disaster warning and recovery | o Civil disorders | Control), Defense Civil | | recovery | | Preparedness Agency, FCC, | | | | OTP, GSAC (Federal
Preparedness Agency) | | O Poison control and suicide prevention | o Emergency medical and psychological care; | HEW (PHS) | | center information | o Liability problems | (2.42) | | | - · a | 9 | TABLE 11.2: INFORMATION TECHNOLOGY AND THE NONINFORMATION SECTORS - (Cont'd) | HEALTH AND MEDICINE - (Cont'd) APPLICATIONS OF INFORMATION TECHNOLOGY | INFORMATION POLICY ISSUES | | LOCUS OF EXECUTIVE RESPONSIBILITY | |---|--|---|--| | o Remote medical education, preventative maintenance, self-help through TV, video, CATV, 2-way CATV o Nutrition information and education | o Preventative maintenance; o Low-cost health care delivery; o Uses of CATV o Preventative maintenance | | USDA (Food and Nutrition
Service) | | LAB TEST AND DIAGNOSTICS O Automated blood tests O Automated tissue and biopsy disgnosis O Viral identification | o Cost reduction;
o Error reduction | | EW (NIH) | | MEDICAL RESEARCH o Library archives: storage & retrieval | o Advancement of medical science | : | HEW (National Library of Medicine) HEW (NIH) | | o Biometric data reduction o National health statistics: data gathering & reduction | · · · · · · · · · · · · · · · · · · · | | HEW (NIH) | | o Health insurance reporting systems: claims and settlements o Welfare reporting systems: claims and settlements | o Paperwork burden;
o Fraud reduction;
o Cost control | , | HEW (Medicare), OSHA, SSA
HEW | Ģ